
1.1.1.

„Program przeciwdziałania ubóstwu

i wykluczeniu społecznemu

w województwie śląskim

na lata 2018-2023”

Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego,

Katowice, kwiecień 2018

1

Program przygotował Zespół w następującym składzie:

Bożena Borowiec Dyrektor Regionalnego Ośrodka Polityki Społecznej Województwa

Śląskiego - Przewodnicząca

Marietta Hełka Zastępca Dyrektora Regionalnego Ośrodka Polityki Społecznej

Województwa Śląskiego - Wiceprzewodnicząca

Sylwia Adamczyk Kierownik Wojewódzkiego Ośrodka Adopcyjnego, Regionalny Ośrodek

Polityki Społecznej Województwa Śląskiego

Dominika Błasiak Kierownik Działu Analiz i Programowania, Regionalny Ośrodek Polityki

Społecznej Województwa Śląskiego

Krzysztof Ciupek Główny specjalista, Regionalny Ośrodek Polityki Społecznej Województwa

Śląskiego

dr Blanka Długi Starszy specjalista pracy socjalnej w Ośrodku Pomocy Społecznej

w Rybniku

Katarzyna Domańska-

Błaszczyk

Pełnomocnik Marszałka ds. Organizacji Pozarządowych i Równych Szans,

Wydział Dialogu, Urząd Marszałkowski Województwa Śląskiego

Małgorzata Grządziel Kierownik Działu Profilaktyki, Rozwiązywania Problemów Uzależnień

i Współpracy z Organizacjami Pozarządowymi Regionalny Ośrodek

Polityki Społecznej Województwa Śląskiego

Aleksandra Kobylarz Główny specjalista w Referacie Zarządzania i Analiz, Wydział

Europejskiego Funduszu Społecznego Urząd Marszałkowski

Województwa Śląskiego

Małgorzata Kowalcze Dyrektor Ośrodka Profilaktyki i Leczenia Uzależnień w Zabrzu

dr Barbara Kowalczyk Wykładowca Studium Pracy Socjalnej na Wydziale Nauk Społecznych

Uniwersytetu Śląskiego, konsultant instytucji pomocy społecznej

Katarzyna Skowron Kierownik Działu ds. Ekonomii Społecznej, Regionalny Ośrodek Polityki

Społecznej Województwa Śląskiego

Marcin Stempniak Główny specjalista, Referat realizacji projektów, Wydział Europejskiego

Funduszu Społecznego Urzędu Marszałkowskiego Województwa

Śląskiego

Edward Szeliga Prezes Fundacji „Pomost” w Zabrzu

Grażyna Walasz Naczelnik Wydziału ds. Rynku Pracy, Wojewódzki Urząd Pracy

w Katowicach

dr Anna Zasada-Chorab

Zastępca Prezydenta Miasta Siemianowice Śląskie

Jan Zieliński

Pełnomocnik Marszałka Województwa Śląskiego ds. osób

niepełnosprawnych, Wydział Zdrowia i Polityki Społecznej,

Urząd Marszałkowski Województwa Śląskiego

2

Spis treści

1. Wprowadzenie……………………………………………………………………….. .. .3

1.1. Realizacja programu……………………………………………………………. .. 4

2. Podstawy prawne .. 5

2.1. Powiązania programu z innymi dokumentami strategicznymi i programowymi 5

3. Diagnoza skali ubóstwa i wykluczenia społecznego .. 8

3.1. Osoby ubogie ...11

3.2. Osoby z niepełnosprawnościami ..18

3.3. Dzieci i młodzież ze środowisk zaniedbanych ..26

3.4. Osoby bezrobotne ..29

3.5. Osoby bezdomne..33

3.6. Osoby w sytuacji postpenitencjarnej (byli więźniowie)37

3.7. Inne kategorie osób zagrożonych wykluczeniem społecznym42

4. Diagnoza zasobów instytucjonalnych i kadrowych w obszarze ubóstwa

i wykluczenia społecznego ..44

4.1. Zasoby instytucjonalne ...44

4.1.1. Jednostki organizacyjne pomocy społecznej ...44

4.1.2. Jednostki organizacyjne wspierania rodziny i systemu pieczy zastępczej48

4.1.3. Podmioty ekonomii społecznej ..52

4.2. Zasoby kadrowe ...54

4.2.1. Jednostki organizacyjne pomocy społecznej ...54

4.2.2. Jednostki organizacyjne wspierania rodziny i systemu pieczy zastępczej63

5. ANALIZA SWOT obszaru ubóstwa i wykluczenia społecznego64

6. Misja programu, cele operacyjne i działania ..66

7. Sposób monitorowania i ewaluacji ...75

8. Wykaz skrótów ..76

3

1. Wprowadzenie

Problem wykluczenia społecznego polega na braku możliwości pełnego uczestnictwa

danej jednostki lub grupy społecznej w ważnych dziedzinach życia. Ograniczenie to

wynika z deficytów całkowicie lub w dużej mierze niezależnych od wykluczonych.

Wykluczenie dotyczyć może pracy, konsumpcji, uczestnictwa w kulturze, życiu

społeczności lokalnych i w polityce.

Niekiedy wykluczenie społeczne utożsamia się z ubóstwem lub traktuje

ubóstwo jako główny powód wykluczenia. Obecnie jednak dominujące podejście jest

bardziej wielowymiarowe i wielokierunkowe. Na przykład samo ubóstwo może być

nie tyle przyczyną co skutkiem wykluczenia z powodu dyskryminacji na rynku pracy,

niepełnosprawności, wykształcenia czy miejsca zamieszkania.

Na wykluczenie społeczne narażone są w szczególności następujące grupy

społeczne: dzieci z rodzin dotkniętych ubóstwem i bezradnością w sprawach

opiekuńczo-wychowawczych, pozbawione rodzin naturalnych, rodziny wielodzietne,

osoby długotrwale bezrobotne, niepełnosprawne, w tym z zaburzeniami

psychicznymi, osoby niesamodzielne i w podeszłym wieku, osoby bezdomne

i opuszczające zakłady penitencjarne.

„Program przeciwdziałania ubóstwu i wykluczeniu społecznemu w województwie

śląskim na lata 2018-2023” został opracowany jako program operacyjny do „Strategii

Polityki Społecznej Województwa Śląskiego na lata 2006-2020. Aktualizacja 2015”.

Koncepcja opracowania programu uzyskała pozytywną ocenę Wydziału Rozwoju

Regionalnego Urzędu Marszałkowskiego Województwa Śląskiego.

W celu zagwarantowania bieżących konsultacji z ekspertami posiadającymi

wiedzę i doświadczenie w organizowaniu pomocy społecznej, przeciwdziałaniu

wykluczeniu społecznemu oraz ograniczaniu zjawiska ubóstwa, Zarząd

Województwa Śląskiego uchwałą nr 2498/228/V/2017 z dnia 28 listopada 2017 roku

powołał Zespół ds. opracowania „Programu przeciwdziałania ubóstwu i wykluczeniu

społecznemu w województwie śląskim na lata 2018-2023”. W skład Zespołu

o charakterze interdyscyplinarnym weszli przedstawiciele różnych środowisk

i instytucji, realizujących zadania w w/w obszarze, w tym przedstawiciele pomocy

społecznej, samorządów, organizacji pozarządowych i środowiska naukowego. Na

przełomie 2017 i 2018 roku w Regionalnym Ośrodku Polityki Społecznej

Województwa Śląskiego odbywały się spotkania powyższego zespołu, podczas

których opracowywano i konsultowano poszczególne elementy programu tj. diagnozę

skali ubóstwa i wykluczenia społecznego w województwie śląskim, diagnozę

zasobów instytucjonalnych i kadrowych, analizę SWOT województwa śląskiego

w obszarze ubóstwa i wykluczenia społecznego, misję, cele operacyjne

i działania.

4

1.1. Realizacja programu

Realizatorem programu jest Regionalny Ośrodek Polityki Społecznej Województwa

Śląskiego. Działania programu będą realizowane we współpracy z jednostkami

samorządu terytorialnego, instytucjami pomocy i integracji społecznej, sektorem

ekonomii społecznej, organizacjami pozarządowymi i partnerami gospodarczymi.

Adresatami działań programu są osoby fizyczne, prawne i podmioty

nieposiadające osobowości prawnej, realizujące zadania w obszarze

przeciwdziałania ubóstwu i wykluczeniu społecznemu, osoby zagrożone tymi

problemami społecznymi i ich rodziny oraz wszyscy mieszkańcy województwa

śląskiego.

Działania zaproponowane w programie są zgodne z zadaniami, jakie

w obszarze polityki społecznej prowadzi samorząd województwa tzn. mają one

charakter wspierający, wzmacniający, upowszechniający, informacyjno-edukacyjny,

diagnostyczny i organizacyjny. Oznacza to, że stanowią wsparcie dla podmiotów

bezpośrednio zaangażowanych w pomoc osobom wykluczonym i zagrożonym

wykluczeniem społecznym na poziomie jednostek samorządu terytorialnego (gmin

i powiatów).

Zakłada się, że działania programowe będą finansowane w ramach:

 budżetu Samorządu Województwa Śląskiego,

 dotacji budżetu państwa,

 Projektu pozakonkursowego pn. „Koordynacja i rozwój usług adopcyjnych"

realizowanego w ramach RPO WŚL na lata 2014-2020, współfinansowanego

z Europejskiego Funduszu Społecznego,

 Projektu pozakonkursowego „Współpraca się opłaca - koordynacja sektora

ekonomii społecznej w województwie śląskim” w ramach RPO WŚL na lata

2014-2020, współfinansowanego z Europejskiego Funduszu Społecznego,

 wkładu finansowego partnerów Programu „Śląskie dla Rodziny – Karta Dużej

Rodziny”,

 wkładu finansowego partnerów Projektu „Śląskie dla Seniora – Śląska Karta

Seniora”.

Niniejszy program koresponduje ze specjalistycznymi programami

realizowanymi w Regionalnym Ośrodku Polityki Społecznej Województwa Śląskiego,

których adresatami są osoby zagrożone wykluczeniem społecznym - uzależnione od

środków psychoaktywnych, doświadczających przemocy oraz specjalistycznymi

programami realizowanymi w Wydziale Zdrowia i Polityki Społecznej, których

adresatami są osoby niepełnosprawne, w tym z zaburzeniami psychicznymi, dlatego

też dokument ten nie zawiera celów operacyjnych ukierunkowanych na wsparcie

powyższych grup docelowych.

5

2. Podstawy prawne

„Program przeciwdziałania ubóstwu i wykluczeniu społecznemu w województwie

śląskim na lata 2018-2023” stanowi realizację zapisu art. 21 pkt 1 ustawy z dnia

12 marca 2004 roku o pomocy społecznej (tekst jednolity: Dz. U. z 2017 r. poz. 1769

ze zm.), który stanowi, że:

Do zadań Samorządu Województwa należy: opracowanie, aktualizowanie i realizacja

strategii wojewódzkiej w zakresie polityki społecznej będącej integralną częścią

strategii rozwoju województwa obejmującej w szczególności programy:

przeciwdziałania wykluczeniu społecznemu, wyrównywania szans osób

niepełnosprawnych, pomocy społecznej, profilaktyki i rozwiązywania problemów

alkoholowych, współpracy z organizacjami pozarządowymi – po konsultacji

z powiatami oraz art. 21 pkt 3 w brzmieniu:

Do zadań Samorządu Województwa należy: rozpoznawanie przyczyn ubóstwa oraz

opracowywanie regionalnych programów pomocy społecznej wspierających

samorządy lokalne w działaniach na rzecz ograniczania tego zjawiska.

Ponadto, program jest zgodny z art. 41 ust. 1 i ust. 2 pkt 4 ustawy z dnia 5 czerwca

1998 roku o samorządzie województwa (tekst jednolity: Dz. U. z 2017 r. poz. 2096 ze

zm.).

2.1. Powiązania programu z innymi dokumentami strategicznymi

i programowymi

Misja, cele operacyjne i działania niniejszego programu korespondują

z następującymi celami i kierunkami działań Strategii Rozwoju Województwa

Śląskiego „Śląskie 2020+”:

Cel operacyjny A.4. Przedsiębiorczość lokalna i społeczna wykorzystująca

lokalne rynki i potencjały.

kierunek działania 5 Wsparcie i promocja rozwoju podmiotów działających w obszarze

ekonomii społecznej.

Cel operacyjny B.3. Harmonia społeczna i wysoki kapitał zaufania oraz

dogodne warunki życia mieszkańców.

kierunek działania 1 Podnoszenie dostępu do usług wspierających funkcjonowanie

rodziny, w tym wspieranie podmiotów oferujących takie usługi.

6

kierunek działania 5 Rewitalizacja społeczna obszarów o niskiej aktywności społecznej

i zawodowej mieszkańców oraz nagromadzonych problemach

społecznych.

kierunek działania 7 Rozwój publicznych i rynkowych usług wspierających

funkcjonowanie osób starszych.

Cel operacyjny C.3. Wysoki poziom ładu przestrzennego i efektywne

wykorzystanie przestrzeni.

kierunek działania 8 Wsparcie działań podnoszących jakość planowania

przestrzennego na poziomie regionalnym i lokalnym, w tym działań

integracyjnych.

oraz z następującymi celami strategicznymi zawartymi w „Strategii Polityki

Społecznej Województwa Śląskiego na lata 2006-2020. Aktualizacja 2015”:

Cel strategiczny 1: Tworzenie warunków do powstawania i właściwego
funkcjonowania rodziny, zapewniającej prawidłowy rozwój
i opiekę wszystkim jej członkom, zwłaszcza osobom
zależnym. Wzmocnienie polityki prorodzinnej.

Cel strategiczny 2: Tworzenie warunków do pełnego uczestnictwa osób
starszych w życiu społecznym, w tym zawodowym.

Cel strategiczny 3: Wzmacnianie uczestnictwa osób niepełnosprawnych
w życiu społecznym oraz zawodowym.

Cel strategiczny 4: Poprawa warunków i jakości życia osób zagrożonych
wykluczeniem społecznym i społecznie wykluczonych.

„Program przeciwdziałania ubóstwu i wykluczeniu społecznemu w województwie

śląskim na lata 2018-2023” wpisuje się w następujące krajowe dokumenty

strategiczne i programowe:

 Strategię na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego

włączeniu społecznemu „Europa 2020” na lata 2010-2020;

 Krajowy Programu Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020.

Nowy wymiar aktywnej integracji;

 Program Operacyjny Wiedza Edukacja Rozwój na lata 2014-2020;

 Strategię Rozwoju Kapitału Ludzkiego 2020;

 Krajowy Program Rozwoju Ekonomii Społecznej;

 Krajowy Plan Działań na rzecz Zatrudnienia;

 Wieloletni program wspierania finansowego gmin w zakresie dożywiania „Pomoc

państwa w zakresie dożywiania” na lata 2014–2020”;

 Założenia Długofalowej Polityki Senioralnej w Polsce na lata 2014-2020;

 Kartę Praw Osób Niepełnosprawnych z 1997 r.; Karta Praw Osób

Niepełnosprawnych (M.P. z 13.08.1997 r., Nr 50, poz. 475);

 Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych z 1993 r.;

7

 Konwencję o prawach osób niepełnosprawnych sporządzoną w Nowym Jorku

dnia 13 grudnia 2006 r. (Dz. U. z 2012 r., poz. 1169).

Warto podkreślić, że możliwości wsparcia poszczególnych grup zagrożonych

wykluczeniem i społecznie wykluczonych oferują fundusze strukturalne dostępne za

pośrednictwem Regionalnego Programu Operacyjnego Województwa Śląskiego

Województwa Śląskiego na lata 2014–2020, w tym przeznaczone na działania

dotyczące integracji społecznej finansowane w ramach Europejskiego Funduszu

Społecznego oraz inwestycje w infrastrukturę społeczną finansowane ze środków

Europejskiego Funduszu Rozwoju Regionalnego.

Ponadto, komplementarne z „Programem przeciwdziałania ubóstwu i wykluczeniu

społecznemu w województwie śląskim na lata 2018-2023” są następujące programy

wojewódzkie (operacyjne), realizowane w Regionalnym Ośrodku Polityki Społecznej

Województwa Śląskiego:

 Regionalny program rozwoju ekonomii społecznej w województwie

śląskim do roku 2020,

 Wojewódzki program wspierania rodziny i systemu pieczy zastępczej

w województwie śląskim na lata 2016-2020,

 Program „Śląskie dla rodziny – Karta Dużej Rodziny”,

 Projekt „Śląskie dla Seniora - Śląska Karta Seniora”,

 Program profilaktyki i rozwiązywania problemów alkoholowych

w województwie śląskim na lata 2016-2020,

 Program przeciwdziałania narkomanii w województwie śląskim na lata

2017-2020,

 Program przeciwdziałania przemocy w rodzinie w województwie śląskim

na lata 2014-2020 (Program ochrony ofiar przemocy w rodzinie. Ramowy

program oddziaływań korekcyjno-edukacyjnych wobec sprawców

przemocy w rodzinie),

następnie dwa programy realizowane w Wydziale Zdrowia i Polityki Społecznej

Urzędu Marszałkowskiego Województwa Śląskiego:

 Wojewódzki Program Wyrównywania Szans Osób Niepełnosprawnych

oraz Przeciwdziałania ich Wykluczeniu Społecznemu na lata 2017-2022;

 Śląski Program Ochrony Zdrowia Psychicznego na lata 2013-2020.

oraz opracowana przez Wydział Rozwoju Regionalnego Urzędu Marszałkowskiego

Województwa Śląskiego:

 Koncepcja polityki przeciwdziałania negatywnym zmianom demograficz-

nym, depopulacji i starzeniu się społeczeństwa w województwie śląskim.

8

3. Diagnoza skali ubóstwa i wykluczenia społecznego

Poniższa diagnoza obejmuje swoim zakresem tematycznym główne przyczyny

wykluczenia społecznego w województwie śląskim. Są nimi w szczególności:

ubóstwo, niepełnosprawność, bezradność w sprawach opiekuńczo-wychowawczych

i prowadzeniu gospodarstwa domowego, bezrobocie, bezdomność oraz trudności

w przystosowaniu po opuszczeniu zakładu karnego. Ponadto w materiale ujęto

diagnozę zasobów kadrowych i instytucjonalnych, których zadaniem jest

ograniczenia występowania zjawiska wykluczenia społecznego.

Powyższe informacje zostały przedstawione w ujęciu dynamicznym (głównie na

przestrzeni lat 2006-2016) oraz statycznym - w przekrojach uwzględniających:

podregiony oraz rodzaje powiatów i gmin. Tam gdzie to było możliwe i uzasadnione

podano także dane dotyczące gmin i powiatów charakteryzujących się najtrudniejszą

sytuacją w danej dziedzinie. Poniżej przedstawiono informacje nt. podziału

administracyjnego województwa śląskiego, których celem jest pomoc w interpretacji

treści diagnozy.

Województwo śląskie składa się ze 167 gmin, w tym 49 miejskich, 22 miejsko-

wiejskich oraz 96 wiejskich. Gminy te tworzą 36 powiatów, w tym 19 grodzkich

(miasta na prawach powiatu) oraz 17 ziemskich1.

Dla celów statystyki regionalnej województwo zostało podzielone na 8 podregionów:2

1. bielski – obejmujący powiaty: bielski, cieszyński, żywiecki, m. Bielsko-Biała;

2. bytomski – obejmujący powiaty: lubliniecki, tarnogórski, m. Bytom, m. Piekary

Śląskie;

3. częstochowski – obejmujący powiaty: częstochowski, kłobucki, myszkowski,

m. Częstochowa;

4. gliwicki – obejmujący powiaty: gliwicki, m. Gliwice, m. Zabrze;

5. katowicki – obejmujący powiaty: m. Chorzów, m. Katowice, m. Mysłowice,

m. Ruda Śląska, m. Siemianowice Śląskie, m. Świętochłowice;

6. rybnicki – obejmujący powiaty: raciborski, rybnicki, wodzisławski,

m. Jastrzębie-Zdrój, m. Rybnik, m. Żory;

7. sosnowiecki – obejmujący powiaty: będziński, zawierciański, m. Dąbrowa

Górnicza, m. Jaworzno, m. Sosnowiec;

8. tyski – obejmujący powiaty: mikołowski, pszczyński, bieruńsko-lędziński,

m. Tychy.

1
 Główny Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.

2
 Ibidem.

9

Mapa 1. Podział województwa śląskiego na podregiony.

Źródło: opracowanie własne Regionalnego Ośrodka Polityki Społecznej Województwa Śląskiego.

10

Mapa 2. Podział województwa śląskiego na powiaty.

Źródło: opracowanie własne Regionalnego Ośrodka Polityki Społecznej Województwa Śląskiego.

11

3.1. Osoby ubogie

Zjawisko ubóstwa, z uwagi na swoje socjologiczne, psychologiczne i polityczne

aspekty, stanowi niezwykle złożoną kwestię społeczną. Jest to bowiem nie tylko

problem ekonomiczny, mierzony niedostatkiem środków materialnych służących do

zaspokojenia podstawowych potrzeb ludzi. Przejawia się on również w występowaniu

deficytów w takich sferach życia jak: poziom wykształcenia, warunki mieszkaniowe,

dostęp do opieki zdrowotnej czy też do dóbr kultury3.

Do oceny zasięgu ubóstwa wykorzystuje się miernik zwany stopą ubóstwa. Oblicza

się go dzieląc liczbę ubogich (osób lub gospodarstw domowych) przez

odpowiadającą im liczbę jednostek w całej populacji. Pomnożony przez sto określa

odsetek ubogich w danej zbiorowości4.

Ubóstwo może być określane zarówno w sposób subiektywny, jak i obiektywny.

W podejściu obiektywnym gospodarstwa domowe lub osoby uznaje się za ubogie,

jeżeli poziom ich wydatków jest niższy od przyjętej granicy ubóstwa5.

Przy dokonywaniu pomiaru ubóstwa w sposób obiektywny wykorzystywane są

granice absolutne lub względne (relatywne). W przypadku granic absolutnych za

ubogie uznawane są te gospodarstwa domowe lub osoby, które nie są w stanie

zaspokoić potrzeb uznanych w danych warunkach za podstawowe. Nie ma przy tym

znaczenia na jakim poziomie żyją oraz jak liczne są bardziej zamożne warstwy

społeczeństwa6. Przykładami granic absolutnych są minimum egzystencji oraz

ustawowa granica ubóstwa.

Ubóstwo skrajne (zwane także minimum egzystencji lub minimum biologicznym),

ustalane przez Instytut Pracy i Spraw Socjalnych, stanowi model zaspakajania

potrzeb bytowo-konsumpcyjnych na bardzo niskim poziomie. Koszyk minimum

biologicznego określa praktycznie najniższy standard życia, poniżej którego

występuje biologiczne zagrożenie życia oraz rozwoju psychofizycznego człowieka.

W związku z tym minimum egzystencji uznawane jest za dolną granicę obszaru

ubóstwa7.

Z kolei ustawowa granica ubóstwa jest definiowana jako kwota, która zgodnie

z obowiązującą ustawą o pomocy społecznej uprawnia do ubiegania się o przyznanie

3
 L. Frąckiewicz: Warunki i jakość życia ludności, [w:] Społeczny obraz Śląska na przełomie wieków :
praca zbiorowa..., 2004, s. 173.

4
 Główny Urząd Statystyczny, Ubóstwo w Polsce w latach 2013-2014, Warszawa 2015, s. 25.

5
 Główny Urząd Statystyczny, Departament Badań Społecznych i Warunków Życia, Informacja

sygnalna: Ubóstwo w Polsce w 2010 r. (na podstawie badania budżetów gospodarstw domowych),
Materiał na konferencję prasową w dniu 26 lipca 2011 r., s. 1.
6
 Główny Urząd Statystyczny, Ubóstwo w Polsce w latach 2013-2014, Warszawa 2015, s. 7.

7
 Instytut Pracy i Spraw Socjalnych, Badania nad poziomem i strukturą zmodyfikowanego minimum

egzystencji w 2008 r., Warszawa 2009 r., s. 1.

12

świadczenia pieniężnego z systemu pomocy społecznej8. Od 1 października 2015

roku obowiązują kryteria dochodowe wynoszące: 634 zł dla gospodarstw

jednoosobowych oraz 514 zł na osobę dla gospodarstw wieloosobowych.

W podejściu względnym ubóstwo określa się jako formę nierówności, nadmiernego

dystansu między poziomem życia poszczególnych warstw społeczeństwa. Za ubogie

uznaje się te osoby lub rodziny, których poziom życia jest znacznie niższy niż

pozostałych grup ludności9. Główny Urząd Statystyczny stosuje granicę relatywną

definiowaną jako 50% średnich wydatków ogółu gospodarstw domowych10.

Śląskie należy do regionów o najniższych wskaźnikach poziomu ubóstwa. Zgodnie

z danymi Głównego Urzędu Statystycznego w roku 2016 w województwie śląskim

udział osób w gospodarstwach domowych znajdujących się poniżej minimum

egzystencji kształtował się na poziomie 3,0% (w Polsce 4,9%). Wskaźnik zagrożenia

ubóstwem relatywnym wyniósł 10,3% (w Polsce 13,9%). Poniżej ustawowej granicy

ubóstwa żyło 9,0% osób w gospodarstwach domowych (w Polsce 12,7%)11.

W 2016 r. w Polsce mieliśmy do czynienia ze spadkiem ubóstwa skrajnego. Dotyczył

on zdecydowanej większości analizowanych kategorii ludności, przy czym najbardziej

znaczącą poprawę odnotowano wśród dzieci w wieku 0-17 lat, rodzin wielodzietnych,

czyli małżeństw z co najmniej 3 dzieci na utrzymaniu, w gospodarstwach, w których

głowa gospodarstwa posiada wykształcenie co najwyżej gimnazjalne oraz

zasadnicze zawodowe, wśród rolników, a także wśród mieszkańców wsi i małych

miast o liczbie ludności do 20 tys. Znacznie zmniejszył się również zasięg ubóstwa

skrajnego w gospodarstwach posiadających w swoim składzie osoby

niepełnosprawne.

Do czynników, które w największym stopniu przyczyniły się do spadku zasięgu

ubóstwa skrajnego i relatywnego w 2016 r. z dużym prawdopodobieństwem można

zaliczyć: wzrost wynagrodzeń, spadek bezrobocia, a w przypadku rodzin z dziećmi -

wprowadzenie od 1 kwietnia 2016 r. świadczenia wychowawczego w ramach

programu „Rodzina 500+”12.

Pomimo istotnych spadków stopy ubóstwa w wyżej wymienionych grupach,

nadal należały one do najbardziej zagrożonych ubóstwem skrajnym.

Szczególnie trudna sytuacja występuje w gospodarstwach domowych, w których

nakładają się na siebie ww. czynniki ryzyka, np. w gospodarstwach domowych

posiadających w swoim składzie dzieci z niepełnosprawnościami.

8
 Główny Urząd Statystyczny, Ubóstwo w Polsce w latach 2013-2014, Warszawa 2015, s. 24.

9
 Główny Urząd Statystyczny, Ubóstwo w Polsce w latach 2013-2014, Warszawa 2015, s. 7.

10
 Ibidem, s. 24.

11
 Główny Urząd Statystyczny, Zasięg ubóstwa ekonomicznego w Polsce w 2016 r. (opracowanie

sygnalne), Warszawa, 2017 r., s. 16.
12

 Ibidem, s. 3.

13

Ponadprzeciętny zasięg ubóstwa wśród dzieci jest związany z trudną sytuacją

materialną rodzin z dziećmi, a w szczególności rodzin wielodzietnych13. O ile

w małżeństwach bez dzieci wskaźnik zagrożenia ubóstwem skrajnym wynosił w 2016

r. 1,8%, to w przypadku małżeństw z 3 dzieci – 4,7%, a z co najmniej 4 dzieci –

14,0%14. Z ubóstwa wynikają też inne problemy: przepełnione mieszkania

(powodujące m.in. problemy z nauką i odrabianiem lekcji), niski standard mieszkań

(skutkiem czego mogą być trudności z utrzymaniem właściwego poziomu higieny),

brak środków na przybory szkolne, podręczniki czy wycieczki, a czasami także

ubrania i pełnowartościowe posiłki. Dzieci pozbawione właściwych warunków do

życia nie mają szans rozwinąć swojego potencjału. Ubóstwo dzieci może zagrażać

ich rozwojowi fizycznemu (niedożywienie, brak higieny), ale także rozwojowi

społecznemu i emocjonalnemu. Dzieci z ubogich rodzin bywają odrzucane przez

rówieśników, wykluczane z życia szkolnego czy też rodzinnego, a wreszcie mogą

podejmować zachowania ryzykowne (np. prostytucja, żebractwo). Ubóstwo dzieci to

problem społeczny o dalekosiężnych skutkach. Dzieci ubogie posiadając trudniejsze

warunki do nauki, często będąc pozbawione pomocy rodziców, osiągają niższe niż

ich rówieśnicy wyniki w nauce lub też w ogóle wypadają z sytemu edukacji. Prowadzi

to do replikacji niskiego poziomu wykształcenia w kolejnym pokoleniu, co z kolei

utrudnia znalezienie pracy i wyrwanie się z ubóstwa. W ten sposób następuje

dziedziczenie biedy15.

Chociaż poziom stopy ubóstwa w gospodarstwach domowych emerytów należy do

najniższych wśród badanych grup społeczno-ekonomicznych, to należy mieć na

względzie fakt, że wiele osób starszych znaczną część swoich dochodów przeznacza

na wydatki na cele zdrowotne. Według danych GUS w 2016 r. przeciętny udział tego

typu wydatków w gospodarstwach domowych emerytów wyniósł 8,4%16.

Mimo, iż posiadanie pracy znacznie zmniejsza ryzyko ubóstwa, to jednak nie

likwiduje go całkowicie. W sytuacji, gdy w gospodarstwie domowym pracuje tylko

jedna osoba i nie występują w nim inne źródła dochodów, wówczas zarobki nawet

wyższe niż płaca minimalna mogą być niewystarczające, by znaleźć się poza strefą

ubóstwa17. Podobna sytuacja ma miejsce, gdy pracuje więcej niż jedna osoba, ale

ich wynagrodzenia są bliskie płacy minimalnej. Według danych GUS w 2016 r. 3,9%

osób w gospodarstwach domowych pracowników doświadczało ubóstwa skrajnego18.

13

 S. Wójcik, Ubóstwo dzieci. Dziecko krzywdzone. Teoria, badania, praktyka, 16(1), s. 14.
14

 Główny Urząd Statystyczny, Zasięg ubóstwa ekonomicznego w Polsce w 2016 r. (opracowanie
sygnalne), Warszawa, 2017 r., s. 4.
15

 S. Wójcik, Ubóstwo dzieci. Dziecko Krzywdzone. Teoria, badania, praktyka, 16(1), s. 28.
16

 Główny Urząd Statystyczny, Sytuacja materialna i dochodowa gospodarstw domowych emerytów
i rencistów oraz gospodarstw domowych mających w swoim składzie osoby starsze w wieku 60 lat lub
więcej w 2016 r., Warszawa, 2017 r., s. 5.
17

 Ministerstwo Pracy i Polityki Społecznej, Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu
Społecznemu 2020. Nowy wymiar aktywnej integracji, Warszawa 2014 r., s. 15.
18

 Główny Urząd Statystyczny, Zasięg ubóstwa ekonomicznego w Polsce w 2016 r. (opracowanie
sygnalne), Warszawa, 2017 r., s. 16.

14

Wykres 1. Zagrożenie ubóstwem w województwie śląskim w latach 2006-2016

(według przyjętych w danym roku granic ubóstwa*).

* Odsetek osób w gospodarstwach domowych zagrożonych ubóstwem wg rodzajów granic ubóstwa.

Źródło: Główny Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

O
d

se
te

k
o

só
b

 w
 g

o
sp

o
d

ar
st

w
ac

h
 d

o
m

o
w

yc
h

Lata

Relatywna granica ubóstwa

Ustawowa granica ubóstwa

Granica ubóstwa skrajnego (minimum egzystencji)

15

Wykres 2. Wskaźnik zagrożenia ubóstwem skrajnym wg wybranych cech społeczno-

ekonomicznych gospodarstw domowych w 2016 roku.

Źródło: Główny Urząd Statystyczny, Zasięg ubóstwa ekonomicznego w Polsce w 2016 r. (opracowanie

sygnalne), Warszawa, 2017 r., s. 4.

4,9

3,9

11,0

2,2

3,9

8,5

15,9

2,0

1,8

1,7

2,7

4,7

14,0

5,6

7,5

6,6

8,3

5,8

5,0

3,4

12,4

7,3

2,7

0,8

2,9

1,1

1,9

2,8

3,9

4,0

8,0

0,0 5,0 10,0 15,0 20,0

pracowników

rolników

pracujących na własny rachunek

emerytów

rencistów

utrzymujących się z innych niezarobkowych źródeł

1-osobowe

małżeństwa bez dzieci na utrzymaniu

małżeństwa z 1 dzieckiem

małżeństwa z 2 dzieci

małżeństwa z 3 dzieci

małżeństwa z 4 dzieci i więcej na utrzymaniu

matka lub ojciec z dziećmi na utrzymaniu

razem

z niepełnosprawną głową gospodarstwa domowego

przyn. z 1 dzieckiem do lat 16 posiad. orzeczenie o niepełnospr.

0-17 lat

18-64 lat

65 lat lub więcej

co najwyżej gimnazjalne

zasadnicze zawodowe

średnie (w tym policealne)

wyższe

miasto razem

miasto 500 tys. i więcej

miasto 200-500 tys.

miasto 100-200 tys.

miasto 20-100 tys.

miasto 20 tys. i mniej

wieś

O
gó

ł
em

G
ru

py
 s

po
łe

cz
no

-e
ko

no
m

ic
zn

yc
h

go
sp

od
ar

st
w

 d
om

ow
yc

h
T

yp
y

go
sp

od
ar

st
w

a
do

m
ow

eg
o

G
os

po
da

rs
tw

a
do

m
ow

e
z

co
na

jm
ni

ej
 1

 o
so

bą
ni

ep
eł

no
-

sp
ra

w
ną

 p
ra

w
ni

e
W

ie
k

P
oz

io
m

 w
yk

sz
ta

łc
en

ia
gł

ow
y

go
sp

od
ar

st
w

a
do

m
ow

eg
o

M
ie

js
ce

 z
am

ie
sz

ka
ni

a

% osób w gosp. domowych

16

W przeciwieństwie do poziomu kraju i województw na niższych poziomach podziału

terytorialnego istnieje niewiele danych pozwalających na mierzenie poziomu

ubóstwa. Głównym źródłem informacji w tym względzie są statystyki pomocy

społecznej. Do danych dotyczących ubóstwa, podawanych z dokładnością do

poziomu gminy, należy publikowana przez Główny Urząd Statystyczny liczba osób

w gospodarstwach domowych korzystających ze środowiskowej pomocy społecznej,

znajdujących się poniżej kryterium dochodowego.

Wysokość owego kryterium określa ustawa z dnia 12 marca 2004 r. o pomocy

społecznej (t.j. Dz.U. z 2017 r., poz. 1769 z późn. zm.), która w art. 8 stanowi, iż:

Prawo do świadczeń pieniężnych z pomocy społecznej, z zastrzeżeniem

art. 40, art. 41, art. 53a i art. 91, przysługuje:

1) osobie samotnie gospodarującej, której dochód nie przekracza

kwoty 634 zł, zwanej dalej "kryterium dochodowym osoby

samotnie gospodarującej",

2) osobie w rodzinie, w której dochód na osobę nie przekracza kwoty

514 zł, zwanej dalej "kryterium dochodowym na osobę w rodzinie",

3) rodzinie, której dochód nie przekracza sumy kwot kryterium

dochodowego na osobę w rodzinie, zwanej dalej "kryterium

dochodowym rodziny"

4) - przy jednoczesnym wystąpieniu co najmniej jednego z powodów

wymienionych w art. 7 pkt 2-15 lub innych okoliczności

uzasadniających udzielenie pomocy społecznej.

Wyżej wymieniona zmienna, odniesiona do liczby ludności, została na potrzeby

niniejszego opracowania nazwana wskaźnikiem beneficjentów świadczeń

pieniężnych (BŚP). Obrazuje ona jaki odsetek ogółu ludności stanowią klienci

pomocy społecznej, żyjący w gospodarstwach domowych o dochodach poniżej

kryterium dochodowego.

W województwie śląskim mamy do czynienia z silnym zróżnicowaniem

przestrzennym występowania problemu ubóstwa19. O ile na całym jego obszarze

wskaźnik beneficjentów świadczeń pieniężnych wyniósł w 2016 r. 2,9% (w Polsce

4,3%), o tyle w poszczególnych podregionach wahał się on w granicach od 4,2%

w bytomskim do 2,0% w tyskim. Podregionami o wysokich wartościach wskaźnika

BŚP były także: katowicki (3,6%) i częstochowski (3,5%). W powiatach grodzkich

wskaźnik ten był nieznacznie wyższy niż w ziemskich – 3,1% w stosunku do 2,7%.

Wśród powiatów województwa śląskiego najwyższy poziom wskaźnika beneficjentów

świadczeń pieniężnych zanotowano w powiatach grodzkich: m. Bytom (6,2%),

m. Siemianowice Śląskie (6,0%), m. Chorzów (5,7%), m. Zabrze (4,3%)

19

 Im niższy poziom, tym zjawisko zróżnicowania się nasila, co wynika z faktu, że dane na wyższych
poziomach ulegają uśrednianiu.

17

i m. Świętochłowice (4,2%). Dla porównania, najniższe wartości analizowany

wskaźnik przyjmował w powiatach m. Bielsko-Biała (1,3%) oraz m. Żory (1,5%).

Z kolei na poziomie gmin najwyższe odsetki osób w gospodarstwach domowych

korzystających ze środowiskowej pomocy społecznej, znajdujących się poniżej

kryterium dochodowego, zanotowano w stosunkowo małych gminach: Rajcza (7,4%),

Ujsoły (6,8%), Koniecpol (6,5%) oraz Dąbrowa Zielona (6,3%). Najniższe wartości

wskaźnik BŚP zanotował w gminach Ornontowice (0,6%) oraz Sośnicowice (0,8%).

Dane dla poszczególnych rodzajów gmin wskazują, że im gmina bardziej „miejska”

tym wartość analizowanego wskaźnika wyższa.

Wykres 3. Osoby w gospodarstwach domowych korzystających z pomocy

społecznej, znajdujących się poniżej kryterium dochodowego, jako odsetek ogółu

ludności w województwie śląskim w 2016 r.

Źródło: Główny Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start#.

2,9

2,2

4,2

3,5

2,9

3,6

2,2

3,0

2,0

3,1

2,7
3,0

2,8
2,6

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

bi
el

sk
i

by
to

m
sk

i

cz
ęs

to
ch

ow
sk

i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
bn

ic
ki

so
sn

ow
ie

ck
i

ty
sk

i

gr
od

zk
ie

zi
em

sk
ie

m
ie

js
ki

e

m
ie

js
ko

-w
ie

js
ki

e

w
ie

js
ki

e

ŚLĄSKIE Podregiony Powiaty wg rodzaju Gminy wg rodzaju

O
d

se
te

k
lu

d
n

o
śc

i

18

3.2. Osoby z niepełnosprawnościami

Niepełnosprawność staje się współcześnie jedną z kluczowych kwestii społecznych.

Wynika to z faktu, że jako społeczeństwo żyjemy coraz dłużej, a dłuższe życie

nieuchronnie wiąże się z pogorszeniem sprawności. Problem niepełnosprawności nie

dotyczy jednak wyłącznie osób starszych. Wskutek wad wrodzonych, przewlekłych

chorób, wypadków oraz urazów może on wystąpić również wśród osób młodych,

a nawet małych dzieci20.

Według danych pochodzących z ostatniego Narodowego Spisu Powszechnego

Ludności i Mieszkań 31 marca 2011 roku w województwie śląskim zamieszkiwało

552 138 osób z niepełnosprawnościami. Stanowiły one 11,9% ogółu ludności

województwa. Pod względem liczby niepełnosprawnych mieszkańców śląskie

zajmowało pierwsze miejsce wśród województw (11,8% udziału wśród wszystkich

niepełnosprawnych w Polsce), natomiast pod względem częstotliwości występowania

niepełnosprawności region znalazł się na 11. miejscu w kraju. Wskaźnik liczby osób

z niepełnosprawnościami na 1000 ludności wynosił 119. Dla porównania dla całej

Polski było to 122, a w województwie o najwyższej wartości (lubuskim) - 16721.

Najwięcej osób z niepełnosprawnościami mieszkało w powiatach: m. Katowice

(39 994 osoby), m. Częstochowa (35 603 osoby) oraz m. Sosnowiec (33 294 osoby).

Z kolei największym udziałem osób należących do analizowanej kategorii cechowały

się powiaty: m. Sosnowiec (15,4%), m. Chorzów (15,1%) oraz m. Częstochowa

(15,0%)22.

W województwie śląskim w 2011 r. wśród niepełnosprawnych dominowały osoby

posiadające prawne potwierdzenie faktu niepełnosprawności. Stanowiły one 62,4%

tej zbiorowości (w Polsce 66,7%). Udział osób niepełnosprawnych tylko biologicznie

wynosił 37,6% (w Polsce 33,3%). Wśród niepełnosprawnych prawnie osoby w wieku

16 lat i więcej stanowiły 95,7%, natomiast osoby w wieku 0-15 lat 4,3% (struktura na

poziomie całego kraju była identyczna)23.

Spośród osób niepełnosprawnych prawnie w wieku 16 lat i więcej znacznym

stopniem niepełnosprawności cechowało się 25,9% (w Polsce 29,8%), stopniem

20

 Główny Urząd Statystyczny, Stan zdrowia ludności Polski w 2009 r., Warszawa 2011, s. 69.
21

 Główny Urząd Statystyczny, Wyniki spisu NSP 2011, Ludność i gospodarstwa domowe. Stan

i struktura społeczno-ekonomiczna. Część I. Ludność,

http://www.stat.gov.pl/gus/5840_14998_PLK_HTML.htm [odczyt 26.02.2014 r.]
22

 Główny Urząd Statystyczny, Wyniki spisu NSP 2011, Ludność i gospodarstwa domowe. Stan

i struktura społeczno-ekonomiczna. Część I. Ludność,

http://www.stat.gov.pl/gus/5840_14998_PLK_HTML.htm [odczyt 26.02.2014 r.]; Główny Urząd

Statystyczny, Wyniki spisu NSP 2011, Ludność w gminach. Stan w dniu 31 marca 2011 r.,

http://www.stat.gov.pl/gus/5840_13169_PLK_HTML.htm [odczyt 26.02.2014 r.]
23

 Główny Urząd Statystyczny, Wyniki spisu NSP 2011, Ludność i gospodarstwa domowe. Stan

i struktura społeczno-ekonomiczna. Część I. Ludność,

http://www.stat.gov.pl/gus/5840_14998_PLK_HTML.htm, odczyt z dnia 26.02.2014 r.

19

umiarkowanym 37,7% (w Polsce 39,7%), lekkim 32,1% (w Polsce 26,8%), natomiast

nieustalony stopień niepełnosprawności posiadało 4,3% osób (w Polsce 3,7%).

Wśród niepełnosprawnych tylko biologicznie, nie posiadających prawnego

potwierdzenia swojej niepełnosprawności, całkowite ograniczenie sprawności

odczuwało 5,2% (tyle samo co w całym kraju), poważne ograniczenie sprawności

25,3% (w Polsce 24,6%), natomiast umiarkowane 69,5% (w Polsce 70,2%)24.

Na poziomie kraju w zbiorowości osób niepełnosprawnych biologicznie dominowały

osoby posiadające jedno schorzenie - stanowiły one 64,8%. Osoby z dwoma

schorzeniami posiadały udział na poziomie 18,7%, natomiast co dziesiąty

niepełnosprawny posiadał trzy schorzenia. Z odmowy udzielenia odpowiedzi nt.

schorzeń skorzystało 6,6% osób objętych spisem25. Wśród niepełnosprawnych

biologicznie, posiadających jedno schorzenie, największy udział miały schorzenia

ruchu (40,3% osób), mniejszy odsetek stanowiły schorzenia układu krążenia (14,6%)

i neurologiczne (13,7%), natomiast najrzadziej niepełnosprawność spowodowana

była schorzeniami wzroku (5,7%) i słuchu (3,6%). 22,1% analizowanej zbiorowości

wskazywał na inne schorzenia26.

Szczególnie narażoną na wykluczenie społeczne grupą osób niepełnosprawnych są

osoby z zaburzeniami psychicznymi. Zaburzenia psychiczne mogą być wywołane

przez czynniki biologiczne, psychologiczne i środowiskowe. Niezależnie od tego, co

jest przyczyną wystąpienia zaburzenia osoby chore są w mniejszym lub większym

stopniu narażone na wykluczenie społeczne. Choroba psychiczna stygmatyzuje

bardziej niż jakakolwiek inna i może znacznie utrudniać codzienne funkcjonowanie.

Jakość życia osób z zaburzeniami psychicznymi zależna jest od stanu

zaawansowania choroby. Warto wiedzieć, że w fazie remisji choroby osoby

z zaburzeniami psychicznymi potrafią funkcjonować prawidłowo: zakładają rodziny,

pracują, spotykają się z przyjaciółmi, nie unikają kontaktów społecznych.

W przeciwdziałaniu wykluczeniu społecznemu osób chorujących psychicznie

szczególną rolę odgrywa praca zawodowa. Wiele młodych i wykształconych osób

chętnie podejmuje pracę, upatrując w niej jedyną szansę na życiowe

usamodzielnienie i zdobycie niezależności ekonomicznej. Przykładem udanych

rozwiązań, pozwalających aktywizować zawodowo osoby psychicznie chore są

przedsiębiorstwa społeczne, świadczące usługi na rzecz danej społeczności lokalnej.

Ich misją jest m.in. realizacja zadań reintegracji społecznej i zawodowej swoich

pracowników, a kultura organizacyjna pozwala stworzyć wspierające środowisko

pracy, wykorzystując wzajemne oddziaływanie pracowników o podobnym

doświadczeniu przebytej choroby psychicznej.

24

 Główny Urząd Statystyczny, Wyniki spisu NSP 2011, Ludność i gospodarstwa domowe. Stan

i struktura społeczno-ekonomiczna. Część I. Ludność,

http://www.stat.gov.pl/gus/5840_14998_PLK_HTML.htm, odczyt z dnia 26.02.2014 r.
25

 Ibidem.
26

 Ibidem.

20

Duże znaczenie dla osób chorujących psychicznie ma utrzymywanie dobrych

i bliskich relacji społecznych, w tym z osobami zdrowymi. Procesowi zdrowienia

sprzyja posiadanie wspierającej rodziny i sąsiadów, otaczanie się życzliwymi

przyjaciółmi i znajomymi, którzy będą wsparcie w momentach kryzysowych.

Niestety, zaawansowana choroba psychiczna oznacza niepełnosprawność

i brak możliwości podjęcia pracy zarobkowej. Wiele osób z zaburzeniami

psychicznymi pobiera renty. Wyłączenie z aktywności zawodowej nierzadko staje się

przyczyną kolejnych poważnych problemów: ubóstwa i trudnej sytuacji

mieszkaniowej.

Aby proces zdrowienia osób z zaburzeniami psychicznymi przebiegał pomyślnie,

ważne jest skoordynowanie opieki zdrowotnej z pomocą społeczną, świadczoną

w środowisku zamieszkania. W ostatnich latach zwraca się uwagę na potrzebę

deinstytucjonalizacji oraz stworzenia środowiskowego modelu psychiatrycznej opieki

zdrowotnej. Wdrażanie tego modelu polega m.in. tworzeniu centrów zdrowia

psychicznego jako ośrodków leczenia i wielopłaszczyznowej rehabilitacji, a także na

przekształcaniu dużych szpitali psychiatrycznych i rozwijaniu oddziałów

psychiatrycznych w szpitalach ogólnych. W ramach systemu pomocy społecznej

osoby niepełnosprawne chorujące psychicznie mogą korzystać z opieki całodobowej

świadczonej w domu pomocy społecznej, opieki dziennej, oferowanej

w środowiskowych domach samopomocy oraz ze specjalistycznych usług

opiekuńczych.

Ważną rolę w przeciwdziałaniu wykluczeniu społecznemu osób z zaburzeniami

psychicznymi odgrywają organizacje pozarządowe, w tym stowarzyszenia i grupy

samopomocowe osób chorujących psychicznie i ich rodzin. Celem działania tego

rodzaju organizacji jest wzajemna pomoc, poprawa warunków i jakości życia osób

chorujących. Ważnym aspektem włączenia osób z zaburzeniami psychicznymi jest

respektowanie ich prawa do decydowania o sobie, autonomii, przeciwdziałanie

szeroko rozumianej dyskryminacji, w tym w środowisku rodzinnym i lokalnym.

W 2015 roku w województwie śląskim w poradniach dla osób z zaburzeniami

psychicznymi, uzależnionych od alkoholu i innych substancji zarejestrowanych było

ponad 190 tys. osób, w tym ponad 161 tys. osób z zaburzeniami psychicznymi

i zaburzeniami zachowania (bez uzależnień). Jest to wartość najwyższa od 2005

roku. W okresie 2005-2015 najniższą liczbę osób chorujących psychicznie

zanotowano w 2006 roku – 149 603. Co trzeci mieszkaniec województwa śląskiego

chorujący psychicznie (dane GUS z 2015 roku) cierpi na zaburzenia nerwicowe (54,0

tys. osób), a co czwarty na zaburzenia nastroju - afektywne (37,0 tys. osób).

Organiczne zaburzenia psychiczne włącznie z zespołami objawowymi

zaobserwowano u 22,8 tys. osób, schizofrenię u 17,3 tys. osób, zaś zaburzenia

rozwojowe u 12,1 tys. osób. Znacznie mniej mieszkańców dotkniętych było

upośledzeniem umysłowym (7,0 tys. osób), zaburzeniami osobowości i zachowania

21

dorosłych (5,9 tys. osób), innymi zaburzeniami psychotycznymi -

nieschizofrenicznymi (4,2 tys. osób) i innymi zaburzeniami (poniżej 1 tys. osób).

Podejmowanie leczenia przez osoby z zaburzeniami psychicznymi jest tym

ważniejsze, że choroba psychiczna jest najczęstszym powodem odebrania sobie

życia. Od 2012 roku zarówno w Polsce, jak i w województwie śląskim obserwuje się

tendencję spadkową wskaźnika samobójstw zakończonych zgonem, przy czym

w regionie sytuacja ta jest nieco korzystniejsza - w 2015 roku wskaźnik zgonów

z powodu popełnienia samobójstwa na 10 tys. ludności był niższy w województwie

śląskim (0,8) niż w Polsce (1,4). W przyszłości przewiduje się, że z powodu

wydłużanie czasu trwania życia i starzenia się społeczeństwa będzie miało miejsce

nasilenie chorób, w tym i zaburzeń psychicznych, związanych z wiekiem.

Jest zjawiskiem powszechnie znanym występowanie silnej zależności pomiędzy

wzrostem udziału osób z niepełnosprawnościami wraz ze zwiększaniem się

przedziałów wieku. O ile w przedziale 0-14 lat osoby takie stanowią zaledwie 2,9%

zbiorowości, w przedziale 45-49 lat jeszcze 9,9%, to już w przedziale 65-69 lat -

29,0% a wśród osób mających 80 i więcej lat wartość ta wynosi 44,1%27. Jako

wymagające w zdecydowanej większości przypadków stałego wsparcia traktowane

są osoby mające 80 i więcej lat28.

Wykres 4. Osoby z niepełnosprawnościami jako odsetek kategorii wiekowych -

Polska, stan na 31 marca 2011 r.

Źródło: Główny Urząd Statystyczny, Narodowy Spis Powszechny Ludności i Mieszkań,

http://www.stat.gov.pl/gus/12773_PLK_HTML.htm

27

 Główny Urząd Statystyczny, Wyniki spisu NSP 2011, Ludność i gospodarstwa domowe. Stan i

struktura społeczno-ekonomiczna. Część I. Ludność,

http://www.stat.gov.pl/gus/5840_14998_PLK_HTML.htm, odczyt z dnia 26.02.2014 r.
28

 P. Szukalski, Starzenie się ludności województwa śląskiego – nieunikniony wzrost zapotrzebowania
na wsparcie publiczne?, w: Seniorzy w województwie śląskim, Regionalny Ośrodek Polityki
Społecznej Województwa Śląskiego, Katowice 2012, s. 11.

2,9 3,3 3,0 3,2 3,8 4,7
6,6

9,9

15,6

22,1
25,0

29,0

34,4

39,7

44,1

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

0
-1

4

1
5

-1
9

2
0

-2
4

2
5

-2
9

3
0

-3
4

3
5

-3
9

4
0

-4
4

4
5

-4
9

5
0

-5
4

5
5

-5
9

6
0

-6
4

6
5

-6
9

7
0

-7
4

7
5

-7
9

8
0

 i
w

ię
ce

j

U
d

zi
ał

 o
só

b
 n

ie
p

eł
n

o
sp

ra
w

n
yc

h
 (

w
 %

)

Kategorie wiekowe

22

Na koniec 2016 roku w województwie śląskim mieszkało 185 090 osób w wieku 80+.

Stanowiły one 4,1% ogółu ludności (w Polsce 4,2%). Od wielu już lat w analizowanej

dziedzinie mamy do czynienia z tendencją wzrostową. Podobnie będzie

w przyszłości. Prognoza do roku 2035 wskazuje na stały wzrost udziału osób

w wieku 80+. Na koniec tego okresu będzie on wynosił w województwie śląskim

8,4%, natomiast w całej Polsce 7,9%29.

Sytuacja demograficzna, a także obserwowane procesy społeczne prowadzą do

osłabienia funkcji rodziny i ograniczenia jej roli w zaspokajaniu potrzeb osób

niesamodzielnych. Dotyczy to zwłaszcza osób w podeszłym wieku. Tendencje te

zwiększają popyt na opiekę świadczoną przez powołane do tego celu instytucje30.

Niepełnosprawność stanowi stosunkowo częstą przyczynę korzystania z pomocy

społecznej. W 2016 r. zajmowała ona 5 miejsce zaraz po: ubóstwie, bezrobociu,

„bezradności w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa

domowego” oraz „długotrwałej lub ciężkiej chorobie”. Z powodu niepełnosprawności

pomocą objęto w tym czasie 36 464 rodziny liczące ogółem 68 567 osób. Osoby

w rodzinach korzystających z pomocy społecznej z powodu niepełnosprawności

stanowiły 28,9% ogółu beneficjentów tej formy wsparcia, a zarazem 1,5% ogółu

mieszkańców województwa śląskiego. W latach 2006-2016 w analizowanej

dziedzinie zanotowano wahania poziomu, choć generalnie tendencja była malejąca.

Przez ostatnie 10 lat wskaźnik objętych pomocą społeczną z powodu

niepełnosprawności w przeliczeniu na 1000 mieszkańców był w województwie

śląskim znacząco niższy niż w kraju.

Spośród podregionów województwa śląskiego najwyższym poziomem

analizowanego wskaźnika w 2016 r. wyróżniały się: podregion bytomski (19,1) oraz

podregion katowicki (18,5). Jeśli chodzi o rodzaj powiatu, to daje się zauważyć

wyższą jego wartość w powiatach grodzkich w stosunku do ziemskich – odpowiednio

16,1 i 13,6. Wśród powiatów najwyższe wartości zanotowano w: m. Siemianowice

Śląskie (26,3), m. Bytom (25,9) oraz m. Chorzów (24,5), najniższe natomiast

w m. Żory (7,6). Daje się zauważyć związek pomiędzy rodzajem gminy oraz

poziomem wskaźnika liczby osób objętych pomocą społeczną z tytułu

niepełnosprawności – im większy udział ludności miejskiej, tym ww. wskaźnik

wyższy. Na poziomie gmin wartości analizowanego wskaźnika wahały się od 32,3

w gminie Żarki do 2,6 w gminie Suszec. Do gmin o charakteryzujących się wysokim

poziomem liczby osób objętych pomocą społeczną przyznaną z powodu

niepełnosprawności należały także Krupski Młyn (29,9), Szczyrk (27,3) oraz

Szczekociny (27,0).

29

 Główny Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl [odczyt 11.12.2017
r.].
30

 Strategia Polityki Społecznej Województwa Śląskiego na lata 2006-2020. Aktualizacja 2015,
podrozdział 1.3. Zdrowie.

23

Wykres 5. Osoby w rodzinach objętych pomocą społeczną z powodu

niepełnosprawności na 1000 mieszkańców w latach 2006-2016.

Źródło: 1) Centralna Aplikacja Statystyczna, sprawozdania MPiPS-03 za lata 2006-2016, 2) Główny

Urząd Statystyczny, https://bdl.stat.gov.pl/BDL/start.

Wykres 6. Osoby w rodzinach objętych pomocą społeczną z powodu

niepełnosprawności na 1000 mieszkańców w województwie śląskim w 2016 roku.

Źródło: 1) Statystyczna Aplikacja Centralna, sprawozdanie MPiPS-03, meldunek za okres I-XII 2016

roku; 2) Główny Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

14,0

16,0

18,0

20,0

22,0

24,0

26,0

28,0

30,0

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

L
ic

zb
a

o
só

b
 n

a
10

00
 m

ie
sz

ka
ń

có
w

Lata

Śląskie

Polska

15,0
13,9

19,1
17,3

13,2

18,5

11,1

15,1

10,7

16,1
13,6

15,7 14,7
12,4

0,0

5,0

10,0

15,0

20,0

25,0

bi
el

sk
i

by
to

m
sk

i

cz
ęs

to
ch

ow
sk

i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
bn

ic
ki

so
sn

ow
ie

ck
i

ty
sk

i

gr
od

zk
ie

zi
em

sk
ie

m
ie

js
ki

e

m
ie

js
ko

-w
ie

js
ki

e

w
ie

js
ki

e

Śląskie Podregiony Powiaty wg
rodzaju

Gminy wg rodzaju

L
ic

zb
a

o
só

b
 n

a
10

00
 m

ie
sz

ka
ń

có
w

24

Wedle dzisiejszych kanonów polityki społecznej podstawowym celem w przypadku

osób niesamodzielnych jest jak najdłuższe podtrzymywanie ich autonomii

i zapewnienie wysokiej jakości życia, poprzez umożliwienie samodzielnego

funkcjonowania w środowisku, w którym przeżyli wcześniejsze etapy życia. Dlatego

też w przypadku tej kategorii osób szczególnego znaczenia nabierają usługi

opiekuńcze oraz infrastruktura środowiskowa w postaci ośrodków wsparcia.

Jednocześnie osoby wymagające całodobowej opieki, którym nie można zapewnić

niezbędnej pomocy w ich środowisku zamieszkania, i które nie mogą liczyć na

pomoc wewnątrzrodzinną, powinny mieć możliwość korzystania z wysokiej jakości

usług placówek opieki całodobowej, np. rodzinnych domów pomocy czy domów

pomocy społecznej31.

Zgodnie z zapisami ustawy o pomocy społecznej osobom samotnym, które z powodu

wieku, choroby lub innych przyczyn wymagają pomocy innych osób, a są jej

pozbawione, przysługuje pomoc w formie usług opiekuńczych lub specjalistycznych

usług opiekuńczych32. W województwie śląskim w 2016 r. usługi opiekuńcze były

realizowane w 138 gminach (82,6% wszystkich gmin). Brak realizacji tego rodzaju

formy pomocy zdecydowanie częściej deklarowały gminy wiejskie (26 gmin) aniżeli

miejskie (3 gminy)33. Może to wynikać z większej roli rodziny w zaspokajaniu potrzeb

osób niesamodzielnych w środowisku wiejskim, co z kolei zmniejsza popyt na usługi

opiekuńcze świadczone poza rodziną.

2016 roku liczba osób, którym decyzją przyznano świadczenie w postaci usług

opiekuńczych wyniosła 10 649 osób. Stanowiły one 4,5% ogółu objętych pomocą

społeczną (w Polsce 3,4%). Generalnie w latach 2006-2016 mieliśmy do czynienia

z niewielkim trendem wzrostowym w zakresie liczby osób, którym udzielano pomocy

w postaci usług opiekuńczych. Szczególnie dotyczy to lat 2011-2016. Wskaźnik

liczby osób objętych pomocą w postaci usług opiekuńczych w przeliczeniu na 1000

mieszkańców wyniósł w województwie śląskim 2,3 (w całym kraju 2,6).

W 2016 r. w województwie śląskim zrealizowano łącznie 2 581 695 godzin usług

opiekuńczych34, przy czym na usługi specjalistyczne przypadały 180 292 godziny.

W analizowanym okresie na 1 osobę, której decyzją przyznano świadczenie

przypadały przeciętnie 242 godziny świadczenia usług opiekuńczych (w Polsce 340).

Przy założeniu, że były one świadczone od poniedziałku do piątku statystycznym

beneficjentem tego rodzaju świadczeń opiekowano się godzinę dziennie (w całym

kraju średnio o 25 minut dłużej).

31

 Strategia Polityki Społecznej Województwa Śląskiego na lata 2006-2020. Aktualizacja 2015,
podrozdział 1.2. Rodzina.
32

 Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (t.j. Dz.U. z 2017 r., poz. 1769 z późn. zm.),
art. 50, ust. 1.
33

 Do gmin, które w 2016 r. nie realizowały usług opiekuńczych należały: Herby, Irządze, Jejkowice,
Jeleśnia, Kamienica Polska, Kornowac, Koszarawa, Kroczyce, Krzyżanowice, Lyski, Łękawica,
Łodygowice, Miasteczko Śląskie, Miedźno, Milówka, Mszana, Nędza, Niegowa, Ożarowice, Panki,
Pilchowice, Pyskowice, Rajcza, Starcza, Ślemień, Ujsoły, Ustroń, Wielowieś oraz Żarnowiec.
34

 1 godzina świadczenia usług opiekuńczych odpowiada jednemu tego rodzaju świadczeniu.

25

Przeciętna wartość usługi opiekuńczej w województwie śląskim w 2016 r.

kształtowała się na poziomie 9,47 zł (w kraju 13,34 zł). W przypadku specjalistycznej

usługi opiekuńczej było to 12,36 zł, natomiast usługi niemającej charakteru

specjalistycznego – 9,25 zł. Dla porównania minimalne wynagrodzenie brutto za

godzinę pracy pracownika zatrudnionego w pełnym wymiarze czasu pracy wynosiło

w Polsce w 2016 r. ok. 11 zł. W latach 2006-2016 w województwie śląskim

przeciętna wartość usług opiekuńczych rosła znacznie wolniej niż w kraju. W efekcie

tych trendów różnica pomiędzy przeciętną wartością usługi opiekuńczej

w województwie śląskim i w całej Polsce systematycznie rośnie na niekorzyść tego

pierwszego.

Niższa niż w całym kraju liczba usług opiekuńczych przypadających na

1 beneficjenta oraz niższa ich wartość mogą oznaczać, że usługi opiekuńcze

w województwie śląskim są niedoinwestowane, co z kolei może się odbijać

niekorzystnie na ich jakości.

26

3.3. Dzieci i młodzież ze środowisk zaniedbanych

Obraz współczesnej polskiej rodziny może budzić niepokój. Dostrzega się w jej

istnieniu wiele zagrożeń. Prowadzą one do dysfunkcyjności rodziny, a tym samym

wywołują trudną sytuację życiową dzieci. Na kondycję polskich rodzin istotny wpływ

miały zmiany systemu społeczno-ekonomicznego jakie zaszły w ostatnim

ćwierćwieczu. Zjawiska takie jak: bezrobocie, ubóstwo, problemy alkoholowe,

przemoc, wydłużony czas pracy rodziców, powodują wzrost liczby rodzin

niewydolnych wychowawczo. Cechą wyróżniającą tego rodzaju rodziny jest

zaburzenie ogólnie przyjętych norm postępowania rodziców wobec dziecka. Z kolei

konsekwencją niewłaściwego funkcjonowania jest w przypadku dzieci pojawianie się

symptomów niedostosowania społecznego35.

Bezradność rodziny w opiece i wychowaniu dzieci często łączy się z innymi

dysfunkcjami, takimi jak: uzależnienie od środków psychoaktywnych, przemoc

domowa, przestępczość młodocianych, zaburzenia równowagi systemu rodzinnego

w sytuacjach kryzysowych, problemy w pełnieniu ról rodzicielskich, małżeńskich oraz

zawodowych. Przejawiają się one najczęściej: niedojrzałością emocjonalną,

problemami we współżyciu z ludźmi, trudnościami adaptacyjnymi, bezradnością

w prowadzeniu gospodarstwa domowego oraz problemami wychowawczymi

w środowisku rodzinnym i szkolnym. Dzieci i młodzież pochodzące z tego rodzaju

rodzin często przejawiają zachowania buntownicze, agresywne, konfliktowe, łamią

obowiązujące przepisy prawa, obyczaje, normy i wartości36.

Bezradność w sprawach opiekuńczo-wychowawczych stanowi drugą co do częstości

- zaraz po uzależnieniu rodziców - przyczynę umieszczenia dzieci w pieczy

zastępczej. W 2016 r. w województwie śląskim z tego powodu zanotowano 6 196

umieszczeń (3 086 w I półroczu i 3 110 w II połowie roku)37. Z kolei opuszczanie

instytucji, do których także zaliczają się instytucje wsparcia rodziny i systemu pieczy

zastępczej, jest wymieniane jako jedna z głównych przyczyn bezdomności38.

W 2016 r. w województwie śląskim pomocą społeczną z powodu bezradności

w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego39

objęto 20 832 rodziny liczące ogółem 70 866 osób. Bezradność była trzecią co do

częstości przyczyną jej udzielania. Wsparciem z tego tytułu objęto 29,9% ogółu osób

w rodzinach korzystających z pomocy społecznej. Generalnie w latach 2006-2016

w analizowanej dziedzinie mieliśmy do czynienia z trendem spadkowym. Przez cały

35

 Wspólnota Robocza Związków Organizacji Socjalnych, Standardy w pomocy, Standardy usług dla
rodziny z dziećmi, wersja nr 3 z dnia 12.06.2011 r., s. 2-3.
36

 Wspólnota Robocza Związków Organizacji Socjalnych, Standardy w pomocy, Standardy usług dla
rodziny z dziećmi, wersja nr 3 z dnia 12.06.2011 r., s. 4
37

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-P za I i II poł. 2016 r.
38

 A. Korzon, Bezdomność jako przejaw bezradności życiowej czy niedostosowania społecznego,
w: M. Sekułowicz, M. Oleniacz (red.), Niesamodzielność: studia z pedagogiki specjalnej, Wrocław,
Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej, s. 328 (zob. także: B. Moraczewska,
Bezdomność.Definicja, problemy, rozwiązania obecne oraz historyczne odwołanie do ludzi luźnych,
s. 122 oraz Europejska Typologia Bezdomności i Wykluczenia Mieszkaniowego ETHOS).
39

 W dalszej części opracowania do określenia bezradności w sprawach opiekuńczo-wychowawczych
i prowadzenia gospodarstwa domowego będziemy używali określenia „bezradność”.

27

ten okres wskaźnik objętych pomocą społeczną z powodu bezradności

w przeliczeniu na 1000 mieszkańców był w województwie śląskim niższy niż w kraju,

choć różnica ta systematycznie maleje.

Spośród podregionów województwa śląskiego najwyższym poziomem

analizowanego wskaźnika wyróżniały się: katowicki (23,5) oraz bytomski (22,2). Dało

się zauważyć wyższą jego wartość w powiatach grodzkich niż ziemskich –

odpowiednio 16,7 i 13,9. Generalnie im gmina bardziej „miejska” tym wartość

wskaźnika była wyższa. W gminach miejskich wynosiła ona 16,5, w miejsko-wiejskich

- 13,5, natomiast w wiejskich - 12,5. Wśród powiatów charakteryzujących się

najwyższą jego wartością w 2016 roku znalazły się: m. Bytom (35,5),

m. Siemianowice Śląskie (31,2) oraz m. Katowice (29,7). Dla porównania najniższą

wartość zanotowano w powiecie: m. Jastrzębie-Zdrój (3,0). Z kolei na poziomie gmin

najwyższym poziomem analizowanego wskaźnika wyróżniały się następujące

jednostki samorządu terytorialnego: Goczałkowice-Zdrój (50,8), Ujsoły (44,1) oraz

Wisła (41,7). Najniższy poziom zanotowano w gminie Racibórz – 0,8.

Rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych

gmina zapewnia wsparcie, które polega w szczególności na:

 analizie sytuacji rodziny i środowiska rodzinnego oraz przyczyn kryzysu

w rodzinie;

 wzmocnieniu roli i funkcji rodziny;

 rozwijaniu umiejętności opiekuńczo-wychowawczych rodziny;

 podniesieniu świadomości w zakresie planowania oraz funkcjonowania

rodziny;

 pomocy w integracji rodziny;

 przeciwdziałaniu marginalizacji i degradacji społecznej rodziny;

 dążeniu do reintegracji rodziny40.

40

 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (t.j. Dz.U z 2017
r., poz. 697 z późn. zm.), art. 8, ust. 1.

28

Wykres 7. Osoby w rodzinach objętych pomocą społeczną z powodu bezradności

w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego

na 1000 mieszkańców w latach 2006-2016.

Źródło: 1) Centralna Aplikacja Statystyczna, sprawozdania MPiPS-03 za lata 2006-2016, 2) Główny

Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/.

Wykres 8. Osoby w rodzinach objętych pomocą społeczną z powodu bezradności

w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego

na 1000 mieszkańców w województwie śląskim w 2016 roku.

Źródło: 1) Statystyczna Aplikacja Centralna, sprawozdanie MPiPS-03, meldunek za okres I-XII 2016

roku; 2) Główny Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

12,0

17,0

22,0

27,0

32,0

37,0

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

L
ic

zb
a

o
só

b
 n

a
10

00
 m

ie
sz

ka
ń

có
w

Lata

Śląskie

Polska

15,5
13,4

22,2

11,8
10,2

23,5

12,4

15,2
13,4

16,7

13,9
16,5

13,5 12,5

0,0

5,0

10,0

15,0

20,0

25,0

bi
el

sk
i

by
to

m
sk

i

cz
ęs

to
ch

ow
sk

i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
bn

ic
ki

so
sn

ow
ie

ck
i

ty
sk

i

gr
od

zk
ie

zi
em

sk
ie

m
ie

js
ki

e

m
ie

js
ko

-w
ie

js
ki

e

w
ie

js
ki

e

Śląskie Podregiony Powiaty wg
rodzaju

Gminy wg rodzaju

L
ic

zb
a

o
só

b
 n

a
10

00
 m

ie
sz

ka
ń

có
w

29

3.4. Osoby bezrobotne

Dane o liczbie bezrobotnych obejmują osoby zarejestrowane w powiatowych

urzędach pracy jako bezrobotne, zgodnie z definicją zawartą w ustawie z dnia 20

kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tj.: Dz.U. z 2017

r., poz. 1065 z późn. zm.)41.

Jedną z najpopularniejszych miar stosowanych do pomiaru poziomu bezrobocia jest

jego stopa. Definiuje się ją jako procentowy udział liczby bezrobotnych w liczbie

ludności aktywnej zawodowo42. Wysokość stopy bezrobocia w województwie

śląskim, według stanu na koniec listopada 2017 r., kształtowała się na poziomie 5,1%

(w całym kraju 6,5%). Rok wcześniej wskaźnik ten wynosił 6,6%, co oznacza spadek

o 1,5 punktu procentowego43. Na koniec listopada 2017 r. liczba zarejestrowanych

bezrobotnych wynosiła 94 652 osób (w analogicznym okresie 2016 r. - 119 815

osób).

W tym samym czasie najwyższą wartość stopy bezrobocia zanotowano

w podregionach: bytomskim (8,2%), sosnowieckim (7,5%) oraz częstochowskim

(6,2%), a na poziomie powiatów w: m. Bytom (11,4%), zawierciańskim (9,1%),

będzińskim (8,8%) oraz częstochowskim (8,5%).

Choć aktualnie sytuacja na rynku pracy w województwie śląskim przedstawia się

stosunkowo korzystnie, to jednak są kategorie osób bezrobotnych, którym

szczególnie trudno znaleźć pracę. Zgodnie z art. 49 ustawy z dnia 14.03.2014 r.

o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy, która weszła

w życie z dniem 27 maja 2014 r. do osób będących w szczególnej sytuacji na rynku

pracy należą:

 bezrobotni długotrwale;

 bezrobotni powyżej 50 roku życia;

 bezrobotni niepełnosprawni;

 bezrobotni do 30 roku życia;

 bezrobotni korzystający ze świadczeń z pomocy społecznej;

 bezrobotni posiadający co najmniej jedno dziecko do 6 roku życia lub co

najmniej jedno dziecko niepełnosprawne do 18 roku życia44.

Według stanu na 30 czerwca 2017 r. w rejestrach pozostawało 88 112 osób

będących w szczególnej sytuacji na rynku pracy. Stanowili oni 84,0% wszystkich

41

 Ministerstwo Rodziny, Pracy i Polityki Społecznej, Departament Rynku Pracy, Informacja
o bezrobotnych i poszukujących pracy w lipcu 2017 r., Warszawa 2017, s. 7.
42

 Ibidem.
43

 Wortal Publicznych Służb Zatrudnienia, http://www.psz.praca.gov.pl [odczyt 08.01.2018 r.].
44

 Wojewódzki Urząd Pracy w Katowicach, Analiza sytuacji na śląskim rynku pracy. Ujęcie
przekrojowe, lata 2014-2017, Katowice 2017 r., s. 24.

30

zarejestrowanych w województwie śląskim. Z omawianej populacji osób niewielki

odsetek osób posiadał prawo do pobierania zasiłku (12,1%)45.

Wśród kategorii bezrobotnych będących w szczególnej sytuacji na rynku pracy

najliczniej reprezentowane były osoby długotrwale bezrobotne, czyli wg ustawy

o promocji zatrudnienia i instytucjach rynku pracy, bezrobotni pozostający w rejestrze

powiatowego urzędu pracy łącznie przez okres 12 miesięcy w okresie ostatnich 2 lat,

z wyłączeniem okresów odbywania stażu i przygotowania zawodowego w miejscu

pracy46. W województwie śląskim na koniec listopada 2017 r. długotrwałym

bezrobociem dotkniętych było 48 517 osób. Stanowiły one 51,3% ogółu

bezrobotnych (w kraju 54,9%). Rok wcześniej wskaźnik ten kształtował się na

poziomie 52,9%, co oznacza spadek o 1,6 punktu procentowego47.

Długotrwałe bezrobocie jest zjawiskiem szczególnie niekorzystnym, gdyż pozbawia

dotknięte nim osoby najważniejszego źródła dochodów, co zwiększa ryzyko

popadnięcia w ubóstwo oraz powoduje konieczność ubiegania się o wsparcie

z systemu pomocy społecznej. Bezrobocie było w 2016 roku drugim co do częstości

powodem korzystania z pomocy społecznej. Pomocą z tego tytułu objęto 46 205

rodzin, a w nich 118 702 osoby. Stanowiły one 50,1% beneficjentów pomocy

społecznej48.

Drugą pod względem liczności kategorią osób będących w szczególnej sytuacji na

rynku pracy są osoby powyżej 50 r.ż. Takim osobom trudniej znaleźć pracę,

a z drugiej strony częściej od młodszych pracowników są zwalniane. Wśród grup

defaworyzowanych, które zamieszkują województwo śląskie najwyższa stopa

bezrobocia dotyczy tzw. długotrwale bezrobotnych, którzy pozostają bez pracy

powyżej 12 miesięcy oraz właśnie osób w wieku 50+49.

Na koniec listopada 2017 r. w powiatowych urzędach pracy zarejestrowanych było

48517 bezrobotnych powyżej 50 r.ż. Liczebność innych kategorii bezrobotnych

znajdujących się w szczególnej sytuacji na rynku pracy przedstawiała się w tym

czasie następująco: osoby posiadające co najmniej jedno dziecko do 6 r.ż. - 18 075,

osoby do 30 r.ż. - 10 476, osoby niepełnosprawne - 6 800, osoby korzystające ze

świadczeń pomocy społecznej - 3 334 oraz bezrobotni posiadający co najmniej jedno

dziecko niepełnosprawne do 18 r.ż. - 18550.

Bezrobocie, ubóstwo, utrzymywanie się z „innych niezarobkowych źródeł”, niskie

wykształcenie, to zjawiska wzajemnie ze sobą powiązane. Ponadto za sprawą

przejmowania przez dzieci negatywnych wzorców zachowania dorosłych oraz

obiektywnie gorszych warunków dorastania i startu w dorosłość, młodzi ludzie często

45

 Ibidem.
46

Wojewódzki Urząd Pracy w Katowicach, http://www.wup-katowice.pl [odczyt 26.09.2017 r.].
47

 Wortal Publicznych Służb Zatrudnienia, http://www.psz.praca.gov.pl [odczyt 26.09.2017 r.].
48

 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.
49

 K. Safin, Sytuacja osób w wieku 50+ na śląskim rynku pracy. Analiza wyników badań i danych
statystycznych, Instytut Badawczy IPC Sp. z o.o 2017 r., s. 12.
50

 Wojewódzki Urząd Pracy w Katowicach, http://www.wup-katowice.pl [odczyt 10.01.2018 r.].

31

powielają trudną sytuację swoich rodziców. Zjawisko to, przynajmniej w części,

dotyczy młodzieży bezczynnej czyli osób młodych, które ani nie pracują, ani się nie

uczą określanych skrótem NEET (ang. not in education, employment, or training).

W 2014 roku odsetek NEET-sów w Polsce wynosił 15,5% i był zbliżony do średniej

w całej Unii Europejskiej. Zdaniem ekspertów niektórzy młodzi ludzie napotykają na

szczególne trudności w dostępie do rynku pracy. Dotyczy to w szczególności osób

z niepełnosprawnościami oraz posiadających problemy zdrowotne, w stosunku do

których istnieje o 40% większe prawdopodobieństwo stania się NEET-sem. Ponadto

istnieją zależności pomiędzy pewnymi cechami młodych ludzi

a prawdopodobieństwem zakwalifikowania się do pokolenia młodzieży bezczynnej:

 młodzi ludzie posiadający niski poziom wykształcenia są trzykrotnie bardziej

narażeni na uzyskanie statusu NEET-sa, niż osoby z wykształceniem

wyższym i dwa razy bardziej niż te z wykształceniem średnim;

 posiadanie rodziców, którzy mieli problemy z brakiem pracy zwiększa

prawdopodobieństwo bycia NEET-sem o 17%;

 dzieci rodziców posiadających niski poziom wykształcenia są bardziej

narażone na dołączenie do grupy młodzieży bezczynnej;

 młodzież z gospodarstw domowych o niskim dochodzie ma większe szanse

na przynależność do grupy NEET niż młodzież z gospodarstw domowych

o średnim dochodzie51.

Z drugiej jednak strony grupa NEET-sów jest niejednorodna - skupia w sobie

zarówno beneficjentów pomocy społecznej, nieprzystosowanych do pełnienia

podstawowych funkcji społecznych, jak również osoby wykształcone i dobrze

sytuowane. Projekt badawczy pn. Organizacja oraz realizacja badania empirycznego:

Osoby młode z grupy NEET w województwie śląskim – diagnoza oraz możliwe

kierunki wspierania pokazał, że przyczyny znalezienia się w grupie NEET wynikają

zarówno z czynników środowiskowych (trudne otoczenie, uzależnienie od pomocy

socjalnej, patologie), ale także ekonomicznych (oferowana praca poniżej oczekiwań

finansowych i zawodowych, rozczarowanie rynkiem pracy). Zdaniem ekspertów

oczekiwania części młodych osób z grupy NEET rozmijają się z warunkami

panującymi na śląskim rynku pracy. W dużym stopniu osoby młode z tej grupy

wykazują „postawę roszczeniową” już wobec pierwszej pracy (np. wysokie

wynagrodzenie i premie, niechęć do przyuczania się, brak zaangażowania). Postawę

taką determinuje również mnogość form pomocy dla osób do 24 roku życia oraz

relatywnie wysoka w stosunku do proponowanego wynagrodzenia wysokość

pobieranych świadczeń. W efekcie u osób młodych z grupy NEET zarówno

w województwie śląskim, jak i w innych regionach Polski występuje niechęć do

aktywnego poszukiwania pracy, gotowość do wyjazdu za pracą za granicę oraz

zjawisko pracy „na czarno” 52.

51

 Wojewódzki Urząd Pracy w Katowicach, Młodzież na rynku pracy – województwo śląskie na tle
Polski i krajów UE, Katowice 2016 r., s. 31-32.
52

 Wojewódzki Urząd Pracy w Katowicach, Osoby młode z grupy NEET w województwie śląskim
– diagnoza oraz możliwe kierunki wspierania.

32

Wykres 9. Bezrobotni w szczególnej sytuacji na rynku pracy, województwo śląskie,

stan na koniec listopada 2017 roku.

Uwaga: liczba osób należących do poszczególnych kategorii nie sumuje się do ogólnej liczby bezrobotnych -

dana osoba mogła należeć do więcej niż jednej kategorii.

Źródło: Wojewódzki Urząd Pracy w Katowicach, http://wupkatowice.praca.gov.pl/-/887894-bezrobotni-

w-szczegolnej-sytuacji-na-rynku-pracy [odczyt z dnia 10.01.2018 r.].

Wykres 10. Osoby długotrwale bezrobotne* jako odsetek ogółu bezrobotnych –

województwo śląskie i Polska, lata 2006-2016, stan na koniec danego roku.

* Według ustawy o promocji zatrudnienia i instytucjach rynku pracy są to osoby pozostające w rejestrze

powiatowego urzędu pracy łącznie przez okres 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów

odbywania stażu i przygotowania zawodowego w miejscu pracy.

Źródło: Wortal Publicznych Służb Zatrudnienia, http://www.psz.praca.gov.pl.

185

3 334

6 800

10 476

18 075

27 468

48 517

0 20000 40000 60000

bezrobotni posiadający co najmniej jedno dziecko
niepełnosprawne do 18 r.ż.

korzystający ze świadczeń z pomocy społecznej

niepełnosprawni

do 30 roku życia

posiadający co najmniej jedno dziecko do 6 r.ż.

powyżej 50 roku życia

osoby długotrwale bezrobotne

Liczba osób

K
at

eg
o

ri
e

b
ez

ro
b

o
tn

yc
h

30,0

35,0

40,0

45,0

50,0

55,0

60,0

65,0

70,0

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

O
d

se
te

k
o

g
ó

łu
 b

ez
ro

b
o

tn
yc

h

Lata

Polska Śląskie

http://www.psz.praca.gov.pl/

33

3.5. Osoby bezdomne

Osoby bezdomne to zbiorowość, która chyba w największym stopniu doświadcza

wykluczenia społecznego. Bezdomność może być rozpatrywana jako problem

społeczny, element sytuacji życiowej konkretnej osoby, zjawisko społeczne, ale także

jako przejaw patologii społecznej lub indywidualnej53. Od początku lat 90. XX wieku

w Polsce podejmowano wiele prób diagnozowania zarówno skali, jak i przyczyn

bezdomności. Z uwagi na różnorodność definicji problemu oraz brak sprawnego

systemu ewidencjonowania osób bezdomnych przebywających w różnego typu

placówkach pomocowych, a także systemu rejestrowania usług i świadczeń

przyznawanych bezdomnym ulicznym, nie jest to zadanie łatwe. Próby określenia

skali problemu podejmuje między innymi Główny Urząd Statystyczny (w ramach

Narodowego Spisu Powszechnego) oraz Ministerstwo Rodziny, Pracy i Polityki

Społecznej (organizując ogólnopolskie badania liczby osób bezdomnych). O ile

jednak względnie łatwo ustalić skalę zjawiska w odniesieniu do osób przebywających

w placówkach, o tyle problematycznym jest dotarcie do bezdomnych zajmujących

miejsca niemieszkalne54.

Według danych Departamentu Pomocy i Integracji Społecznej Ministerstwa Rodziny,

Pracy i Polityki Społecznej liczba osób bezdomnych zdiagnozowanych w całym kraju

w trakcie ogólnopolskiego badania w nocy z 8 na 9 lutego 2017 r. wynosiła 33 408

(w 2015 r. 36 161). W województwie śląskim były to 4 782 osoby (w 2015 r. 4 415,

w 2013 r. 3 805). Porównując dane z województwa śląskiego z lat 2013-2017 daje

się zauważyć wyraźną tendencję rosnącą. Z kolei zestawienie danych

z poszczególnych regionów wskazuje, że w 2017 r. liczba osób bezdomnych

w województwie śląskim była praktycznie taka sama jak u lidera tego zestawienia –

województwa mazowieckiego, gdzie zdiagnozowano 4 785 osób bezdomnych.

W ujęciu względnym (w przeliczeniu na 1000 mieszkańców) województwo śląskie

z wartością 1,05 uplasowało się na 3 miejscu za województwami:

zachodniopomorskim (1,45) oraz pomorskim (1,43), przy czym średnia krajowa

wyniosła 0,8755. W śląskim zanotowano natomiast największy wzrost liczby osób

bezdomnych w latach 2015-2017, który wyniósł 8,3%. Dla porównania, w kolejnych

w tym zestawieniu województwach, wskaźnik ten wynosił odpowiednio:

w małopolskim - 5,8%, a w lubelskim, mazowieckim i pomorskim – po 3,4%.

Osoby bezdomne stanowią wewnętrznie zróżnicowaną zbiorowość m.in. pod

względem cech demograficznych, zakresu doświadczanych problemów i sposobów

53

 M. Porowski, Bezdomność, w: Encyklopedia Socjologii, Warszawa, 1998 r., tom 1, s. 60.
54

 Izabela Kaźmierczak-Kałużna, Bezdomność jako forma wykluczenia społecznego w świetle
wybranych aktów prawnych oraz dokumentów strategicznych i programowych, w: Opuscula
Sociologica, nr 2 [12] 2015, s. 23.
55

 Ministerstwo Pracy i Polityki Społecznej: 1) Sprawozdanie z realizacji działań na rzecz ludzi
bezdomnych w roku 2014 oraz wyniki Ogólnopolskiego badania liczby osób bezdomnych, Warszawa
2015, s. 9; 2) Sprawozdanie z realizacji działań na rzecz ludzi bezdomnych w roku 2012 oraz wyniki
Ogólnopolskiego badania liczby osób bezdomnych i badania socjodemograficznego, Warszawa 2015,
s. 9; 3) informacja na stronie internetowej MRPiPS, https://www.mpips.gov.pl/aktualnosci-
wszystkie/pomoc-spoleczna/art,8681,mniej-osob-bezdomnych.html [odczyt z dnia 08.01.2018 r.].

34

radzenia sobie z nimi. Bezdomni najczęściej borykają się z wieloma trudnościami

w różnych sferach życia: socjalno-bytowej, mieszkaniowej, rodzinnej, zdrowotnej,

psychologicznej, zawodowej i społecznej56. Wyniki różnorodnych badań

ogólnopolskich, regionalnych i lokalnych pozwalają na stworzenie pewnego obrazu

zbiorowości osób bezdomnych. Według niego:

 osoby bezdomne to głównie mężczyźni (około 80%);

 dominuje przedział wiekowy między 40. a 60. rokiem życia, przy czym

odnotowuje się wyraźną tendencję starzenia się zbiorowości (w niektórych

rejonach główny przedział wiekowy to 51–60 lat);

 około 80% osób bezdomnych żyje samotnie (w tym osoby rozwiedzione,

owdowiałe, w separacji);

 średni okres pozostawania w bezdomności dla mężczyzn wynosi około 7 lat,

dla kobiet około 5 lat, z tendencją rosnącą;

 aglomeracje i duże miasta to główne miejsca przebywania osób bezdomnych;

 większość osób bezdomnych ma wykształcenie zasadnicze zawodowe lub

niższe;

 osoby bezdomne zwykle pozostają bierne zawodowo i/lub bezrobotne,

a osoby pracujące nie posiadają najczęściej umowy o pracę;

 około 60% osób bezdomnych przebywa w różnego rodzaju placówkach

instytucjonalnych;

 reszta osób żyje w miejscach niemieszkalnych (dworce, kanały, zsypy itp.),

zamieszkuje tymczasowo, bez meldunku i nie z własnej woli, u znajomych lub

rodziny, duża część tych osób przebywa na działkach i w altankach;

 głównym źródłem dochodu osób bezdomnych są świadczenia socjalne, w tym

z pomocy społecznej;

 przyczyny problemu bezdomności mają cztery główne źródła –

indywidualne (m.in. uzależnienia, niepełnosprawność, zaburzenia

psychiczne), społeczne (m.in. konflikty rodzinne, przemoc domowa,

problemy w relacjach), instytucjonalne (opuszczanie instytucji) oraz

strukturalne (ubóstwo, bezrobocie, problemy mieszkaniowe)57.

Osoby bezdomne z racji swojej szczególnie trudnej sytuacji życiowej wymagają

wsparcia systemu pomocy społecznej. Jest ono udzielane m.in. poprzez:

przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków na świadczenia

zdrowotne oraz udzielenie schronienia przez przyznanie tymczasowego miejsca

w noclegowni albo schronisku. Osoby takie mogą również otrzymywać inne rodzaje

pomocy przewidziane dla osób spełniających kryterium dochodowe, w tym: posiłek

oraz niezbędne ubranie. Ponadto do zadań pomocy społecznej należy

organizowanie pogrzebów osób bezdomnych58. W ramach procesu usamodzielniania

osoba bezdomna może zostać objęta indywidualnym programem wychodzenia

56

 Podręcznik. Model Gminny Standard Wychodzenia z Bezdomności, red. Rafał Stenka, Piotr Olech,
Łukasz Browarczyk, Gdańsk 2014, s. 117.
57

 Ibidem, s. 314-315.
58

 Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (t.j. Dz.U. z 2017 r., poz. 1769 z późn. zm.),
art. 17 ust. 1 pkt 3, 7, 15, art. 48a ust. 1,

35

z bezdomności, polegającym na wspieraniu jej w rozwiązywaniu problemów

życiowych, w szczególności rodzinnych i mieszkaniowych oraz pomocy w uzyskaniu

zatrudnienia. Za osobę bezdomną objętą indywidualnym programem wychodzenia

z bezdomności ośrodek pomocy społecznej opłaca składkę na ubezpieczenie

zdrowotne59.

W województwie śląskim w 2016 r. pomocą społeczną z powodu bezdomności objęto

6 233 rodziny liczące łącznie 7 166 osób60. Członkowie rodzin objętych pomocą

z tego tytułu stanowili 3,0% ogółu osób w rodzinach korzystających z pomocy

społecznej. W latach 2006-2016 wskaźnik objętych pomocą społeczną z powodu

bezdomności na 10 tys. mieszkańców był w województwie śląskim zdecydowanie

wyższy niż w kraju.

Spośród podregionów województwa śląskiego najwyższym poziomem wyżej

wymienionego wskaźnika wyróżniały się: katowicki (21,0) i gliwicki (20,9).

Bezdomność to zjawisko charakterystyczne dla miast. W powiatach grodzkich

(będących dużymi miastami) jego wartość wynosiła 20,9, podczas gdy w ziemskich

9,0. Jeszcze lepiej tę zależność widać w przypadku poszczególnych rodzajów gmin.

W gminach miejskich wskaźnik objętych pomocą społeczną z tytułu bezdomności

w przeliczeniu na 10 tys. mieszkańców wyniósł 19,5, w gminach miejsko-wiejskich -

8,4, natomiast w wiejskich - zaledwie 4,0. Wśród powiatów charakteryzujących się

najwyższą wartością analizowanego wskaźnika znalazły się: m. Rybnik (26,0),

m. Częstochowa (25,6), m. Gliwice (25,0) oraz m. Katowice (24,8). Analiza danych

w ujęciu bezwzględnym wskazuje, że do gmin o największej liczbie osób w rodzinach

objętych pomocą społeczną z tytułu bezdomności należały: Katowice (744 osoby)

i Częstochowa (585 osób). Powyżej 400 osób zanotowano także w Gliwicach,

Sosnowcu i Zabrzu.

59

 Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (t.j. Dz.U. z 2017 r., poz. 1769 z późn. zm.),
art. 49 ust. 1 i 8.
60

 Do osób bezdomnych zaliczane są także osoby przebywające w domach dla matek z małoletnimi
dziećmi i kobiet w ciąży.

36

Wykres 11. Osoby w rodzinach objętych pomocą społeczną z powodu bezdomności

na 10 tys. mieszkańców w latach 2006-2016.

Źródło: 1) Centralna Aplikacja Statystyczna, sprawozdania MPiPS-03 za lata 2006-2016, 2) Główny

Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

Wykres 12. Osoby w rodzinach objętych pomocą społeczną z powodu bezdomności

na 10 tys. mieszkańców w województwie śląskim w 2016 roku.

Źródło: 1) Statystyczna Aplikacja Centralna, sprawozdanie MPiPS-03, meldunek za okres I-XII 2016

roku; 2) Główny Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

8,0

9,0

10,0

11,0

12,0

13,0

14,0

15,0

16,0

17,0

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

L
ic

zb
a

o
só

b
 n

a
10

 t
ys

. l
u

d
n

o
śc

i

Lata

Śląskie

Polska

15,7

7,3

14,3 15,0

20,9 21,0

16,0
17,8

11,8

20,9

9,0

19,5

8,4

4,0

0,0

5,0

10,0

15,0

20,0

25,0

bi
el

sk
i

by
to

m
sk

i

cz
ęs

to
ch

ow
sk

i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
bn

ic
ki

so
sn

ow
ie

ck
i

ty
sk

i

gr
od

zk
ie

zi
em

sk
ie

m
ie

js
ki

e

m
ie

js
ko

-w
ie

js
ki

e

w
ie

js
ki

e

Śląskie Podregiony Powiaty wg
rodzaju

Gminy wg rodzaju

L
ic

zb
a

o
só

b
 n

a
10

 t
ys

. l
u

d
n

o
śc

i

37

3.6. Osoby w sytuacji postpenitencjarnej (byli więźniowie)

Osoby, które opuszczają zakład karny muszą wrócić do środowiska, które w dużym

stopniu jest im znane, ale na pewno inne niż wtedy, gdy zostali pozbawieni wolności.

Zazwyczaj powrót bywa trudny, a osoby zwalniane z zakładów karnych muszą

zmierzyć się z wieloma problemami związanymi z właściwym funkcjonowaniem na

wolności. Powrót jest szczególnie trudny dla osób, które już nie mogą liczyć na

pomoc rodziny, gdyż nie są przez nią oczekiwane, a bardzo często niechciane

i odrzucane61.

Według danych Wydziału Statystycznej Informacji Zarządczej Departamentu Strategii

i Funduszy Europejskich Ministerstwa Sprawiedliwości w roku 2016 w województwie

śląskim skazano prawomocnie 38 438 osób. Jak podaje Centralny Zarząd Służby

Więziennej, w rocznej informacji statystycznej Ministerstwa Sprawiedliwości za rok

2016, na dzień 31.12.2016 r. w jednostkach penitencjarnych przebywało 65 079 osób

skazanych (bez aresztowań tymczasowych i osób ukaranych). 57,4% (37 378) to

osoby skazane powtórnie.

Zgodnie z danymi z III edycji opracowania Ministerstwa Sprawiedliwości Powrotność

do przestępstwa w latach 2009-2016 25,4% powróciło do przestępstwa, z czego aż

46,9% w pierwszym roku po opuszczeniu zakładu karnego. Dla województwa

śląskiego było to 24,7%, z czego 32,4% pierwotnie skazanych na karę

bezwzględnego pozbawienia wolności.

W 2016 r. w województwie śląskim pomocą społeczną z powodu trudności

w przystosowaniu do życia po zwolnieniu z zakładu karnego objęto 1 661 rodzin

liczących ogółem 2 758 osób. Wsparciem z tego tytułu zostało objętych 1,2% ogółu

osób w rodzinach korzystających z pomocy społecznej. W latach 2006-2016

wskaźnik objętych pomocą społeczną z powodu trudności w przystosowaniu do życia

po zwolnieniu z ZK w przeliczeniu na 10 tys. mieszkańców był w województwie

śląskim zbliżony do średniej krajowej.

Spośród podregionów województwa śląskiego najwyższym poziomem

analizowanego wskaźnika wyraźnie wyróżniały się: bytomski (9,4) oraz gliwicki (8,0).

Dało się zauważyć wyższą jego wartość w powiatach grodzkich niż w ziemskich –

odpowiednio 6,3 i 5,7. Generalnie im gmina bardziej „miejska” tym wartość

wskaźnika była wyższa. W gminach miejskich wynosiła ona 6,6, w miejsko-wiejskich

- 4,7, natomiast w wiejskich - 4,5. Wśród powiatów charakteryzujących się najwyższą

jego wartością w 2016 roku znalazły się: m. Bytom (16,3), m. Zabrze (12,0),

m. Siemianowice Śląskie oraz m. Ruda Śląska – po 9,2. Dla porównania najniższą

wartość zanotowano w powiecie: m. Katowice (1,5). Z kolei na poziomie gmin

najwyższym poziomem analizowanego wskaźnika wyróżniały się następujące

61

 K. Kucyper, Instytucjonalne formy wsparcia w pomocy postpenitencjarnej, Zeszyty Naukowe

Wyższej Szkoły Humanitas, Pedagogika 8, 55-64, 2013 r., s. 55.

38

jednostki samorządu terytorialnego: Szczyrk (52,5), Kornowac (35,0) oraz

Zebrzydowice (21,9).

Wykres 13. Osoby w rodzinach objętych pomocą społeczną z powodu trudności

w przystosowaniu do życia po zwolnieniu z zakładu karnego na 10 tys. mieszkańców

w latach 2006-2016.

Źródło: 1) Centralna Aplikacja Statystyczna, sprawozdania MPiPS-03 za lata 2006-2016, 2) Główny

Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

Wykres 14. Osoby w rodzinach objętych pomocą społeczną z powodu trudności

w przystosowaniu do życia po zwolnieniu z zakładu karnego na 10 tys. mieszkańców

w województwie śląskim w 2016 roku.

Źródło: 1) Centralna Aplikacja Statystyczna, Sprawozdanie MPiPS-03, meldunek za okres I-XII 2016

roku; 2) Główny Urząd Statystyczny, Bank Danych Lokalnych, https://bdl.stat.gov.pl/BDL/start.

4,0

5,0

6,0

7,0

8,0

9,0
20

06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

L
ic

zb
a

o
só

b
 n

a
10

 t
ys

. m
ie

sz
ka

ń
có

w

Lata

Śląskie

Polska

6,0
5,4

9,4

3,9

8,0

5,8

6,9

5,8

3,5

6,3
5,7

6,6

4,7 4,5

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

bi
el

sk
i

by
to

m
sk

i

cz
ęs

to
ch

ow
sk

i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
bn

ic
ki

so
sn

ow
ie

ck
i

ty
sk

i

gr
od

zk
ie

zi
em

sk
ie

m
ie

js
ki

e

m
ie

js
ko

-w
ie

js
ki

e

w
ie

js
ki

e

Śląskie Podregiony Powiaty wg
rodzaju

Gminy wg rodzaju

L
ic

zb
a

o
só

b
 n

a
10

 t
ys

. m
ie

sz
ka

ń
có

w

39

Zwiększenie społecznego bezpieczeństwa jest jednym z priorytetowych zadań

polityki państwa. Wśród wielu oddziaływań prewencyjnych szczególną uwagę

zwrócić należy na działania skierowane do osób przygotowujących się do wyjścia na

wolność. Większość osób karanych zanim weszła w konflikt z prawem, znajdowała

się w szczególnie trudnej sytuacji życiowej, bądź to z powodu nieumiejętności

funkcjonowania w życiu społecznym, bądź też z braku odpowiedniego wykształcenia

lub z powodu uzależnień itd. Istnieje więc duże prawdopodobieństwo, że udzielenie

pomocy tym osobom może zapobiec ponownemu ich wejściu w konflikt z prawem, co

w sposób bezpośredni wpłynie na zwiększenie poziomu bezpieczeństwa

społecznego.

Aktualnie, pojęcie pomocy postpenitencjarnej składa się z wielu elementów, takich

jak: aktywizacja społeczna i zawodowa, pomoc informacyjna, pomoc prawna, pomoc

terapeutyczna, psychologiczna, czy wreszcie celowa pomoc materialna. W chwili

obecnej system pomocy postpenitencjarnej wymaga większej koordynacji i spójności

oddziaływań.

Bezpośrednimi realizatorami systemu pomocy są zakłady karne i areszty śledcze,

kuratorska służba sądowa, jednostki organizacyjne pomocy społecznej, instytucje

rynku pracy oraz szereg organizacji pozarządowych, które statutowo zajmują się

wspieraniem osób zagrożonych wykluczeniem społecznym. Nie ma jednak

odpowiednio ukształtowanej sieci powiązań pomiędzy poszczególnymi instytucjami.

Zadania, jakie realizują poszczególne służby wobec osób wchodzących w konflikt

z prawem w zakresie ich readaptacji społecznej przedstawia poniższa tabela.

Tabela 1. Schemat systemu pomocy postpenitencjarnej.

Służba więzienna
Zakłady karne

Areszty śledcze
Wychowawcy ds.

postpenitencjarnych

Służba kuratorska
Sądy okręgowe
Sądy rejonowe

Kuratorzy sądowi

Pomoc społeczna
Powiatowe centra pomocy

rodzinie
Ośrodki pomocy społecznej

Pracownicy socjalni

Rynek pracy Powiatowe urzędy pracy Doradcy zawodowi

Źródło: Opracowanie ROPS na podstawie publikacji Pomoc osobom opuszczającym zakłady karne
i ich rodzinom wybrane zagadnienia, Regionalny Ośrodek Polityki Społecznej w Krakowie, Kraków
2005. Materiał udostępniony przez Fundację POMOST z Zabrza.

40

Z praktyki funkcjonującego w Zabrzu od kilku lat systemu opracowanego przez Fundację

Rozwoju KUL, a realizowanego przez Fundację POMOST i Miasto Zabrze, wynika, iż jego

koordynacja winna spoczywać na ośrodku synchronizującym działania poszczególnych

służb, instytucji i organizacji.

Schemat 1. Koordynacja działań poszczególnych służb, instytucji i organizacji
zaangażowanych w system pomocy postpenitencjarnej.

Źródło: Fundacja POMOST z Zabrza.

W dokumencie Readaptacja społeczna skazanych na wieloletnie kary pozbawienia

wolności Departamentu Porządku i Bezpieczeństwa Wewnętrznego Najwyższej Izby

Kontroli, informującym o wynikach kontroli obejmującej okres od 1 stycznia 2012 r.

do 19 grudnia 2014 r., czytamy, że istniejący w Polsce system w zakresie wsparcia

społecznej readaptacji skazanych, w tym skazanych na wieloletnie kary pozbawienia

wolności nie jest kompleksowy i nie stanowi ustrojowej całości. Koordynacji wymaga

działalność organów administracji publicznej, w tym m.in. służba więzienna,

kuratorska służba sądowa, ośrodki pomocy społecznej czy instytucje rynku pracy.

Jak zauważa NIK, Rada Główna do Spraw Społecznej Readaptacji i Pomocy

Skazanym nie wykorzystuje w pełni swojego potencjału, będąc głównie forum

wymiany wiedzy i doświadczeń.

41

Fundacja POMOST z Zabrza sformułowała szereg rekomendacji dotyczących

pożądanych działań w tym obszarze:

1. Po etapie diagnozy potencjału readaptacyjnego, praca readaptacyjna winna

koncentrować się na poprawie funkcjonowania w obszarach:

 nawiązywania relacji (praca nad poprawą zdolności nawiązania

konstruktywnych relacji), korekty utraconych, zerwanych lub zaburzonych

więzi z rodziną, podjęciu lub odnowieniu ról rodzinnych i społecznych;

 umiejętności rozwiązywania konfliktów (w związku z powtarzalnym

wzorcem przemocowego wywierania wpływu, a także związanym z tym

brakiem zdolności do utrzymania zatrudnienia);

 funkcjonowania w środowisku (praca nad funkcjonowaniem poza

otoczeniem sprzed skazania).

2. Konieczne jest utrwalanie umiejętności nabytych podczas treningu odbytego

w ramach programu stacjonarnego.

3. Metodami najbardziej trafnie wspomagającymi readaptację społeczną w pracy

z osobami uzależnionymi w trakcie odbywania kary pozbawienia wolności są

psychoedukacja i metoda redukcji szkód.

4. Niezbędne są szkolenia realizatorów pomocy i wsparcia readaptacyjnego.

Przygotowanie do równoległej pracy z ekswięźniami i rodzinami,

diagnozowanie potencjału readaptacyjnego, oparcie warsztatów

kompetencyjnych na metodach interaktywnych, wzmocnienie kompetencji

zawodowych i interpersonalnych dla kadr pomocy i readaptacji.

42

3.7. Inne kategorie osób zagrożonych wykluczeniem społecznym

Wykluczenie bądź też zagrożenie wykluczeniem społecznym mogą powodować

także inne, niż wymienione w poprzednich podrozdziałach, czynniki, m.in.:

długotrwała lub ciężka choroba (jej skutkiem są zwiększone wydatki na cele

zdrowotne), uzależnienie członków rodziny (związane z marnotrawieniem środków

wydawanych na alkohol i/lub narkotyki) czy też przemoc w rodzinie (głównie przemoc

ekonomiczna62) oraz samotne wychowywanie dziecka (zwłaszcza w przypadku

młodych samotnych matek).

W 2016 r. w województwie śląskim z powodu długotrwałej lub ciężkiej choroby

pomocą społeczną objęto 37 881 rodzin, liczących 70 553 osób. Wskaźnik liczby

osób objętych pomocą z tego tytułu w przeliczeniu na 1000 mieszkańców wyniósł

w województwie śląskim 15,5 (w całym kraju 22,2).

W tym samym okresie pomoc społeczną z powodu alkoholizmu otrzymało 7 566

rodzin liczących 13 258 osób. Na każde 1000 mieszkańców pomocą z tego tytułu

objętych były prawie 3 osoby (w całym kraju blisko 4).

Potrzeba ochrony macierzyństwa była w 2016 r. powodem wsparcia 9 298 rodzin

liczących 44 105 osób. Również w tym przypadku wskaźnik obrazujący liczbę osób

w rodzinach objętych pomocą w odniesieniu do liczby ludności był w województwie

śląskim niższy niż w całej Polsce. Na każde 1000 mieszkańców regionu pomocy

udzielono blisko 10 osobom podczas gdy dla całego kraju analogiczna wartość

wyniosła prawie 15 osób.

W 2016 r. wsparciem z tytułu przemocy w rodzinie objęto w województwie śląskim

1 718 rodzin, a w nich 5 706 osób. Wskaźnik liczby osób objętych pomocą z tego

tytułu w przeliczeniu na 1000 mieszkańców wyniósł w województwie śląskim 1,3

(w całym kraju 1,5).

62

 Przemoc ekonomiczna wiąże się celowym niszczeniem czyjejś własności, pozbawianiem środków
lub stwarzaniem warunków, w których nie są zaspokajane niezbędne dla przeżycia potrzeby, np.:
niszczenie rzeczy, włamanie do zamkniętego osobistego pomieszczenia, kradzież, używanie rzeczy
bez pozwolenia, zabieranie pieniędzy, przeglądanie dokumentów, korespondencji, dysponowanie
czyjąś własnością, zaciąganie pożyczek "na wspólne konto", sprzedawanie osobistych lub wspólnych
rzeczy bez uzgodnienia, zmuszanie do spłacania długów, itp. Źródło:
http://www.niebieskalinia.info/index.php/przemoc-w-rodzinie/8-rodzaj-przemocy [odczyt z dnia
20.12.2017 r.].

43

Wykres 15. Osoby w rodzinach objętych pomocą społeczną wg powodów udzielenia

pomocy w województwie śląskim w 2016 roku.

Uwaga. Dana rodzina i jej członkowie mogli być objęci pomocą z powodu więcej niż jednego powodu.

Źródło: Centralna Aplikacja Statystyczna, Sprawozdanie MPiPS-03 za okres I-XII 2016, wersja z dnia

14.03.2017 r.

5

27

122

263

756

874

1 887

2 758

5 706

7 166

13 258

44 105

68 567

70 553

70 866

118 702

123 556

0 50 000 100 000 150 000

Potrzeba ochrony ofiar handlu ludźmi

Trudności w integracji osób, które otrzymały status uchodźcy
lub ochronę uzupełniającą

Klęska żywiołowa lub ekologiczna

Sieroctwo

Narkomania

Zdarzenie losowe

Sytuacja kryzysowa

Trudności w przyst. do życia po opuszczeniu zakładu karnego

Przemoc w rodzinie

Bezdomność

Alkoholizm

Potrzeba ochrony macierzyństwa

Niepełnosprawność

Długotrwała lub ciężka choroba

Bezradność w sprawach opiekuńczo-wychowawczych i
prowadzeniu gospodarstwa domowego

Bezrobocie

Ubóstwo

Liczba osób w rodzinach

P
o

w
o

d
y

p
rz

yz
n

an
ia

 p
o

m
o

cy
 s

p
o

łe
cz

n
ej

44

4. Diagnoza zasobów instytucjonalnych i kadrowych w obszarze

ubóstwa i wykluczenia społecznego

4.1. Zasoby instytucjonalne

4.1.1. Jednostki organizacyjne pomocy społecznej

Zadania z zakresu pomocy społecznej, w tym ograniczania zjawiska ubóstwa

i wykluczenia społecznego, realizowane są w województwie śląskim na wszystkich

poziomach podziału administracyjnego. Na szczeblu województwa funkcjonuje

Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego będący jednostką

organizacyjną Urzędu Marszałkowskiego Województwa Śląskiego oraz Wydział

Polityki Społecznej Śląskiego Urzędu Wojewódzkiego.

Na szczeblach gminy i powiatu działa cały wachlarz instytucji świadczących szeroki

zakres usług osobom, rodzinom i grupom wymagającym wsparcia, takich jak:

wypłacanie pomocy finansowej, udzielanie pomocy rzeczowej, poradnictwo

specjalistyczne, praca socjalna, zapewnienie posiłku, opieka stacjonarna

(całodobowa), półstacjonarna (dzienna bądź też w postaci zapewnienia noclegu)

oraz rodzinna.

Zadania pomocy społecznej w gminach wykonują ośrodki pomocy społecznej (OPS),

natomiast w powiatach – powiatowe centra pomocy rodzinie (PCPR). W miastach na

prawach powiatu zadania OPS-ów i PCPR-ów realizują miejskie ośrodki pomocy

społecznej (MOPS), które mogą być nazwane „miejskimi ośrodkami pomocy rodzinie”

(MOPR)63.

Na koniec 2016 r. w województwie śląskim, na poziomie gminy i powiatu, działało

ogółem 638 jednostek organizacyjnych pomocy społecznej (JOPS). Wśród nich

znalazło się 167 ośrodków pomocy społecznej oraz 17 powiatowych centrów pomocy

rodzinie64. Liczba i rozmieszczenie dwóch ostatnich rodzajów jednostek mają

charakter stały, dlatego też umownie można nazwać je podstawowymi. Dla

odróżnienia pozostałe rodzaje JOPS w niniejszym rozdziale określono jako

specjalistyczne i to właśnie im poświęcono dalszą jego część.

63

 Ustawa o pomocy społecznej, w treści art. 6 ust. 5, do jednostek organizacyjnych pomocy
społecznej zalicza: regionalny ośrodek polityki społecznej, powiatowe centrum pomocy rodzinie,
ośrodek pomocy społecznej, dom pomocy społecznej, placówkę specjalistycznego poradnictwa,
ośrodek wsparcia oraz ośrodek interwencji kryzysowej. W tej części opracowania - w ślad za
Sprawozdaniem z udzielonych świadczeń pomocy społecznej - pieniężnych, w naturze i usługach
MPiPS-03 – ujęto również: rodzinne domy pomocy, mieszkania chronione oraz kluby integracji
społecznej.
64

 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.

45

Wśród 454 specjalistycznych jednostek organizacyjnych pomocy i integracji

społecznej działających na terenie województwa śląskiego na koniec 2016 r. znalazło

się:

 97 domów pomocy społecznej;

 195 ośrodków wsparcia, w tym:

 45 ośrodków dla osób z zaburzeniami psychicznym (w tym: 42

środowiskowe domy samopomocy oraz 2 kluby samopomocy dla osób

z zaburzeniami psychicznymi);

 59 dziennych domów pomocy;

 2 domy dla matek z małoletnimi dziećmi i kobiet w ciąży;

 53 noclegownie, schroniska, domy dla bezdomnych;

 3 kluby samopomocy (inne niż kluby samopomocy dla osób

z zaburzeniami psychicznymi);

 14 jadłodajni;

 20 „innych ośrodków wsparcia";

 1 rodzinny dom pomocy społecznej;

 116 mieszkań chronionych (48 dla osób usamodzielnianych opuszczających

niektóre typy placówek opiekuńczo-wychowawczych, schroniska, zakłady

poprawcze itp. oraz 12 dla osób z zaburzeniami psychicznymi);

 18 ośrodków interwencji kryzysowej (w tym: 18 dla ofiar przemocy w rodzinie,

a 3 dla ofiar handlu ludźmi)65;

 5 jednostek specjalistycznego poradnictwa (wśród nich 4 miało charakter

jednostek specjalistycznego poradnictwa rodzinnego);

 45 klubów integracji społecznej66.

Na koniec 2016 r. placówki stacjonarne, półstacjonarne, rodzinne oraz mieszkania

chronione dysponowały 18 649 miejscami67. Struktura miejsc w poszczególnych

jednostkach przedstawiała się następująco68:

 domy pomocy społecznej – 8 591;

 ośrodki wsparcia – 9 251;

 rodzinny dom pomocy – 8;

 mieszkania chronione – 517;

 ośrodki interwencji kryzysowej – 282.

Spośród ogółu miejsc, jakimi dysponowały ośrodki wsparcia, na ośrodki dla osób

z zaburzeniami psychicznymi przypadało 1 827, w tym na środowiskowe domy

samopomocy – 1 709, na kluby samopomocy dla osób z zaburzeniami psychicznym

– 35, a na „inne ośrodki wsparcia dla osób z zaburzeniami psychicznymi” – 30.

65

 Dana jednostka mogła realizować działania na rzecz więcej niż jednej kategorii osób.
66

 http://www.katowice.uw.gov.pl/wydzial/wydzial-polityki-spolecznej/wykazy-i-rejestry
67

 Liczba miejsc wg statutów jednostek.
68

 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.

http://www.katowice.uw.gov.pl/wydzial/wydzial-polityki-spolecznej/wykazy-i-rejestry

46

Pozostałe ośrodki wsparcia dysponowały następującą liczbą miejsc:

 dzienne domy pomocy – 2 700;

 domy dla matek z małoletnimi dziećmi i kobiet w ciąży – 32;

 noclegownie, schroniska, domy dla bezdomnych – 2 221;

 kluby samopomocy (inne niż te dla osób z zaburzeniami psychicznymi) – 125;

 jadłodajnie – 1 910;

 „inne ośrodki wsparcia" – 498.

W 2016 roku ogólny wskaźnik liczby miejsc w jednostkach organizacyjnych pomocy

społecznej w przeliczeniu na 10 tys. mieszkańców był w województwie śląskim

niższy niż Polsce i wynosił 40,8 wobec 44,5 dla całego kraju. W powiatach grodzkich

wyniósł 46,8, a w ziemskich - 33,0. W 2016 r. najniższe jego wartości zanotowano

w podregionach: tyskim (25,7), rybnickim (28,4) i bielskim (33,5); natomiast na

poziomie powiatów w: kłobuckim (0,0 - brak miejsc), bieruńsko-lędzińskim (7,3),

żywieckim (8,8) oraz m. Jastrzębie-Zdrój (9,1)69.

Niższy od ogólnopolskiego poziom wskaźników występował w przypadku: domów

pomocy społecznej (śląskie 18,8; Polska 20,9), środowiskowych domów

samopomocy (śląskie 3,7; Polska 7,4), „innych ośrodków wsparcia” (śląskie 1,1;

Polska 2,3), klubów samopomocy innych niż dla osób z zaburzeniami psychicznymi

(śląskie 0,27; Polska 0,80), domów dla matek z małoletnimi dziećmi i kobiet w ciąży

(śląskie 0,07; Polska 0,18), klubów samopomocy dla osób z zaburzeniami

psychicznymi (śląskie 0,08; Polska 0,15), „innych ośrodków wsparcia dla osób

z zaburzeniami psychicznymi” (śląskie 0,07; Polska 0,01) oraz rodzinnych domów

pomocy (śląskie 0,02; Polska 0,04)70.

W 2016 roku wyższe, w stosunku do średniej krajowej, wartości wskaźników liczby

miejsc na 10 tys. ludności dotyczyły: dziennych domów pomocy (śląskie 5,9; Polska

4,2), noclegowni, schronisk, domów dla bezdomnych (śląskie 4,9; Polska 3,2),

jadłodajni (śląskie 4,2; Polska 4,0), mieszkań chronionych (śląskie 1,1; Polska 0,8)

oraz ośrodków interwencji kryzysowej (śląskie 0,62; Polska 0,47)71.

Z informacji ujętych w sprawozdaniu MPiPS-05 wynika, że na koniec 2016 roku

w województwie śląskim na umieszczenie w domu pomocy społecznej oczekiwało

1 775 osób. W stosunku do roku 2015 kolejka zwiększyła się o 222 osoby (14,3%).

Z kolei na możliwość skorzystania ze środowiskowego domu samopomocy

oczekiwało 151 osób – dokładnie tyle co rok wcześniej72.

69

 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.; Główny Urząd
Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.
70

Centralna Aplikacja Statystyczna, sprawozdania MPiPS-03 za okres I-XII 2016 r.; Główny Urząd
Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.
71

Ibidem.
72

 Centralna Aplikacja Statystyczna, sprawozdania MPiPS-05 za lata 2015-2016 r.

47

Wykres 16. Struktura specjalistycznych JOPS - województwo śląskie, stan na koniec

2016 r. (N= 454).

Źródło: Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.

Wykres 17. Ośrodki wsparcia - województwo śląskie, stan na koniec 2016 r.

Uwaga: liczba ośrodków wsparcia wg rodzajów nie sumuje się do ogólnej liczby tego rodzaju
jednostek, gdyż dany ośrodek mógł należeć do więcej niż jednej kategorii.
Źródło: Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.

Rodzinne
domy pomocy

społecznej
0,2%

Jednostki
specj.

poradnictwa
1,1%

Ośrodki
interwencji
kryzysowej

4,0%

Kluby
integracji

społecznej
4,8%

Domy pomocy
społecznej

21,4%

Mieszkania
chronione

25,6%

Ośrodki
wsparcia

43,0%

1

2

2

3

14

20

42

53

59

"inne ośrodki wsparcia dla osób z zab. psych."

kluby samopom. dla osób z zab. psych.

domy dla matek z małoletnimi dziećmi i
kobiet w ciąży

kluby samopomocy (inne niż dla osób z zab.
psych.)

jadłodajnie

"inne ośrodki wsparcia"

środowiskowe domy samopomocy

noclegownie, schroniska, domy dla
bezdomnych

dzienne domy pomocy

0 50 100

R
o

d
za

je
 je

d
n

o
st

e
k

Liczba jednostek

48

Wykres 18. Liczba miejsc na 10 tys. ludności w specjalistycznych JOPS -

województwo śląskie, stan na koniec 2016 r.

Źródło: 1) Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r., 2) Główny

Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.

4.1.2. Jednostki organizacyjne wspierania rodziny i systemu pieczy zastępczej

Wobec rodzin, które przeżywają trudności w wypełnianiu funkcji opiekuńczo-

wychowawczych prowadzone są planowe działania mające na celu przywrócenie im

zdolności do wypełniania tychże funkcji. Wspieranie rodziny jest prowadzone

w formie pracy z rodziną i/lub pomocy w opiece i wychowaniu dziecka.

W przypadkach niemożności sprawowania opieki i wychowania przez rodziców

czasowo zapewnia się je dzieciom w ramach systemu pieczy zastępczej.

Jednostkami organizacyjnymi wspierania rodziny i systemu pieczy zastępczej są:

 jednostki organizacyjne jednostek samorządu terytorialnego wykonujące

zadania w zakresie wspierania rodziny i systemu pieczy zastępczej;

 placówki wsparcia dziennego;

 organizatorzy rodzinnej pieczy zastępczej;

 placówki opiekuńczo-wychowawcze;

 regionalne placówki opiekuńczo-terapeutyczne;

 interwencyjne ośrodki preadopcyjne;

 ośrodki adopcyjne;

 podmioty, którym zlecono realizację zadań z zakresu wspierania rodziny

i systemu pieczy zastępczej73.

73

 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (t.j. Dz.U z 2017
r., poz. 697 z późn. zm.), art. 2.

40,8
33,5

54,1

37,1
44,3

61,8

28,4
37,3

25,7

46,8

33,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

b
ie

ls
ki

b
yt

o
m

sk
i

cz
ę

st
o

ch
o

w
sk

i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
b

n
ic

ki

so
sn

o
w

ie
ck

i

ty
sk

i

gr
o

d
zk

ie

zi
e

m
sk

ie

ŚLĄSKIE Podregiony Powiaty wg
rodzaju

Li
cz

b
a

m
ie

js
c

n
a

1
0

 t
ys

. l
u

d
n

o
śc

i

49

W celu wsparcia rodziny dziecko może zostać objęte opieką i wychowaniem

w placówce wsparcia dziennego. W województwie śląskim na koniec czerwca 2016 r.

na szczeblu gminnym działały 232 placówki wsparcia dziennego, w tym 173

prowadzone w formie opiekuńczej, 81 - specjalistycznej, a 16 - pracy podwórkowej

realizowanej przez wychowawcę. Ogólna liczba miejsc, którymi dysponowały ww.

jednostki wyniosła 7 15174. W tym samym czasie na szczeblu powiatowym

funkcjonowało 9 placówek wsparcia dziennego o zasięgu ponadgminnym, w tym

7 prowadzonych w formie opiekuńczej, 2 – specjalistycznej oraz 1 w formie pracy

podwórkowej realizowanej przez wychowawcę. Jednostki te dysponowały 464

miejscami75.

W przypadku niemożności zapewnienia dziecku opieki i wychowania przez rodziców

sprawowana jest rodzinna lub instytucjonalna piecza zastępcza. Formami rodzinnej

pieczy zastępczej są: rodzinny dom dziecka oraz rodzina zastępcza (spokrewniona,

niezawodowa oraz zawodowa, w tym zawodowa pełniąca funkcję pogotowia

rodzinnego i zawodowa specjalistyczna)76.

W województwie śląskim na koniec grudnia 2016 r. funkcjonowało 78 rodzinnych

domów dziecka oraz 5 237 rodzin zastępczych, z tego: 3 380 rodzin spokrewnionych,

1 605 rodzin niezawodowych oraz 171 rodzin zawodowych (64 z nich pełniły funkcję

pogotowia rodzinnego, a 17 miało charakter rodzin specjalistycznych)77. W tym

samym czasie w rodzinnych domach dziecka przebywało 518 dzieci, a w rodzinach

zastępczych 7 322 dzieci, przy czym w rodzinach spokrewnionych 4 298,

w rodzinach niezawodowych 2 160, a w rodzinach zawodowych 602 (w pełniących

funkcję pogotowia rodzinnego 230, natomiast w specjalistycznych 32)78.

W przypadku braku możliwości umieszczenia dziecka w rodzinnej pieczy zastępczej

sąd umieszcza je w instytucjonalnej pieczy zastępczej. Ten rodzaj pieczy tworzą

placówki opiekuńczo-wychowawcze różnych typów, a także regionalne placówki

opiekuńczo-terapeutyczne i interwencyjne ośrodki preadopcyjne79. W województwie

śląskim na koniec grudnia 2016 r. działało 113 palcówek opiekuńczo-

wychowawczych, w tym: 86 socjalizacyjnych, 13 rodzinnych, 3 interwencyjne oraz 11

łączących zadania (w tym pełniących funkcję socjalizacyjną - 11, interwencyjną – 11,

specjalistyczno-terapeutyczną - 1). W wyżej wymienionych instytucjach przebywało

2 254 wychowanków80.

74

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-G za I poł. 2016 r.
75

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-P za I poł. 2016 r.
76

 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (t.j. Dz.U z 2017
r., poz. 697 z późn. zm.), art. 32 ust 1, art. 34, art. 39.
77

 Główny Urząd Statystyczny, Pomoc społeczna i opieka nad dzieckiem i rodziną w 2016 r.,
Warszawa 2017 r. – tablice, tablica III.11.
78

 Ibidem, tablica III.14.
79

 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (t.j. Dz.U z 2017
r., poz. 697 z późn. zm.), art. 93, ust. 1.
80

 Ibidem, tablica III.3.

50

Oprócz placówek opiekuńczo-wychowawczych w województwie śląskim

w analizowanym okresie funkcjonowały 4 regionalne placówki opiekuńczo-

terapeutyczne, w których przebywało przeciętnie 109 dzieci oraz 1 interwencyjny

ośrodek preadopcyjny z 20 wychowankami. Wyżej wymienione jednostki działały na

zlecenie Samorządu Województwa Śląskiego81.

Ważnym rodzajem jednostek organizacyjnych wspierania rodziny i systemu pieczy

zastępczej są ośrodki adopcyjne, czyli specjalistyczne instytucje diagnostyczno-

konsultacyjno-szkoleniowe, do których wyłącznej kompetencji należy prowadzenie

procedur adopcyjnych. Obok działań diagnostycznych istotnym elementem pracy

z kandydatami jest ich przygotowanie merytoryczne do adopcji i wychowania

dziecka. Ośrodki adopcyjne mają również za zadanie świadczyć poradnictwo

pedagogiczno-psychologiczne dla kandydatów, rodzin adopcyjnych, a także rodzin

biologicznych82. W województwie śląskim na koniec grudnia 2016 r. funkcjonował

publiczny Wojewódzki Ośrodek Adopcyjny posiadający 5 filii (w Bielsku-Białej,

Częstochowie, Rybniku, Sosnowcu i Wodzisławiu Śląskim) oraz 4 niepubliczne

ośrodki adopcyjne. Oznacza to, że procedury przysposobienia, a także

przygotowania osób zgłaszających gotowość do przysposobienia dziecka realizowało

w regionie w sumie 9 ośrodków adopcyjnych83. W 2016 roku przeprowadzono 441

procedur adopcyjnych, w wyniku których przysposobiono 535 dzieci.

W 2016 r. województwo śląskie cechował wyższy od ogólnopolskiego wskaźnik

dzieci objętych pieczą zastępczą84 (śląskie 11,4; Polska 9,0), wyższy wskaźnik

objętych instytucjonalną pieczą zastępczą85 (śląskie 2,8; Polska 2,3) oraz niższy

udział dzieci objętych rodzinnymi formami opieki zastępczej86 (śląskie 75,9%; Polska

77,1%)87. Jednocześnie śląskie, jako jedno z niewielu województw w kraju posiadało

na swoim terenie cztery regionalne placówki opiekuńczo-terapeutyczne oraz

interwencyjny ośrodek preadopcyjny88.

81

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-M za II poł. 2016 r.
82

 Zadania ośrodka adopcyjnego określono w art. 156 ustawy z dnia 9 czerwca 2011 r. o wspieraniu
rodziny i systemie pieczy zastępczej (t.j. Dz.U z 2017 r., poz. 697 z późn. zm.).
83

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-M za II poł. 2016 r.
84

 Liczba dzieci w wieku 0-17 lat objętych pieczą zastępczą na 1 tys. ludności w wieku 0-17 lat.
85

 Liczba dzieci przebywających w instytucjonalnej pieczy zastępczej w wieku 0-17 w przeliczeniu na

1 tys. ludności w wieku 0-17 lat.
86

 Udział procentowy dzieci w wieku 0-17 lat objętych rodzinnymi formami opieki zastępczej (placówki

rodzinne i rodzinna piecza zastępcza) w liczbie dzieci w wieku 0-17 lat przebywających w pieczy

zastępczej (instytucjonalna i rodzinna piecza zastępcza).
87

 Główny Urząd Statystyczny, Pomoc społeczna i opieka nad dzieckiem i rodziną w 2016 r.,
Warszawa 2017 r. s. 45.
88

 Główny Urząd Statystyczny, Pomoc społeczna i opieka nad dzieckiem i rodziną w 2016 r.,
Warszawa 2017 r. – tablice, tablica III.6.

51

Wykres 19. Struktura wychowanków rodzin zastępczych wg rodzaju rodziny -

województwo śląskie, stan na 31.12.2016 r. (N= 7 060).

Źródło: Główny Urząd Statystyczny, Pomoc społeczna i opieka nad dzieckiem i rodziną w 2016 r.,

Warszawa 2017 r. – tablice, tablica III.14.

Wykres 20. Struktura wychowanków placówek opiekuńczo-wychowawczych wg

rodzaju placówki - województwo śląskie, stan na 31.12.2016 r. (N= 2 254).

Źródło: Główny Urząd Statystyczny, Pomoc społeczna i opieka nad dzieckiem i rodziną w 2016 r.,

Warszawa 2017 r. – tablice, tablica III.6.

Spokrewnione
60,9%

Niezawodowe
30,6%

Zawodowe
8,5%

Interwencyjne
1,7%

Rodzinne
3,6%

Łączące
zadania
16,1%

Socjalizacyjne
78,5%

52

4.1.3. Podmioty ekonomii społecznej

Ekonomia społeczna to sfera aktywności obywatelskiej i społecznej, która poprzez

działalność gospodarczą i działalność pożytku publicznego służy: integracji

zawodowej i społecznej osób zagrożonych marginalizacją społeczną, tworzeniu

miejsc pracy, świadczeniu usług społecznych użyteczności publicznej (na rzecz

interesu ogólnego) oraz rozwojowi lokalnemu89.

W województwie śląskim funkcjonuje sieć 6 ośrodków wsparcia ekonomii społecznej

(OWES) w wyodrębnionych obszarach terytorialnych, tj. południowym (bielskim),

zachodnim (rybnickim), północnym (częstochowskim), centralno-zachodnim,

centralno-południowym i centralno-wschodnim.

Podmioty sektora ekonomii społecznej (PES) zajmują ważne miejsce w procesie,

w ramach którego osoby, środowiska i społeczności zagrożone ubóstwem

i wykluczeniem otrzymują szanse, możliwości i zasoby niezbędne do pełnego

uczestnictwa w życiu ekonomicznym, społecznym i kulturowym oraz osiągnięcia

poziomu i jakości życia na godziwym poziomie90. W sferze tej działają: podmioty

prowadzące działalność pożytku publicznego; podmioty gospodarcze utworzone

w związku z realizacją celu społecznego bądź takie, dla których leżący we wspólnym

interesie cel społeczny stanowi rację bytu działalności komercyjnej, a także podmioty

służące reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem

społecznym, tj. zakłady aktywności zawodowej, warsztaty terapii zajęciowej, centra

integracji społecznej oraz kluby integracji społecznej91.

Województwo śląskie, będąc drugim w kraju pod względem liczby mieszkańców,

plasowało się dopiero na czwartym miejscu odnośnie liczby organizacji non-profit

(8,2 tys.). Ma to przełożenie na wskaźnik aktywnych organizacji przypadających na

10 tys. mieszkańców, który w województwie śląskim wynosi 18 i jest najniższy

w kraju (średnia dla Polski to 23,9)92.

89

 Zagadnienia definicyjne można znaleźć także na stronie: https://www.mpips.gov.pl/ekonomia-
spoleczna-i-solidarna/
90

 Ministerstwo Pracy i Polityki Społecznej, Krajowy Program Rozwoju Ekonomii Społecznej,
Warszawa 2014 r., s. 15.
91

 Definicję podmiotu ekonomii społecznej i przedsiębiorstwa społecznego można znaleźć
w aktualnych Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego
i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego
i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020
https://www.funduszeeuropejskie.gov.pl/strony/o-funduszach/dokumenty/projekt-wytycznych-w-
zakresie-realizacji-przedsiewziec-w-obszarze-wlaczenia-spolecznego-i-zwalczania-ubostwa-z-
wykorzystaniem-srodkow-efs-i-efrr-na-lata-2014-2020/
92

 Działalność stowarzyszeń i podobnych organizacji społecznych, fundacji, społecznych podmiotów
wyznaniowych oraz samorządu gospodarczego i zawodowego w 2016 r. - wyniki wstępne. Notatka
informacyjna: http://stat.gov.pl/obszary-tematyczne/gospodarka-spoleczna-wolontariat/gospodarka-
spoleczna-trzeci-sektor/dzialalnosc-stowarzyszen-i-podobnych-organizacji-spolecznych-fundacji-
spolecznych-podmiotow-wyznaniowych-oraz-samorzadu-gospodarczego-i-zawodowego-w-2016-r-
wyniki-wstepne,3,7.html

https://www.mpips.gov.pl/ekonomia-spoleczna-i-solidarna/
https://www.mpips.gov.pl/ekonomia-spoleczna-i-solidarna/
http://stat.gov.pl/obszary-tematyczne/gospodarka-spoleczna-wolontariat/gospodarka-spoleczna-trzeci-sektor/dzialalnosc-stowarzyszen-i-podobnych-organizacji-spolecznych-fundacji-spolecznych-podmiotow-wyznaniowych-oraz-samorzadu-gospodarczego-i-zawodowego-w-2016-r-wyniki-wstepne,3,7.html
http://stat.gov.pl/obszary-tematyczne/gospodarka-spoleczna-wolontariat/gospodarka-spoleczna-trzeci-sektor/dzialalnosc-stowarzyszen-i-podobnych-organizacji-spolecznych-fundacji-spolecznych-podmiotow-wyznaniowych-oraz-samorzadu-gospodarczego-i-zawodowego-w-2016-r-wyniki-wstepne,3,7.html
http://stat.gov.pl/obszary-tematyczne/gospodarka-spoleczna-wolontariat/gospodarka-spoleczna-trzeci-sektor/dzialalnosc-stowarzyszen-i-podobnych-organizacji-spolecznych-fundacji-spolecznych-podmiotow-wyznaniowych-oraz-samorzadu-gospodarczego-i-zawodowego-w-2016-r-wyniki-wstepne,3,7.html
http://stat.gov.pl/obszary-tematyczne/gospodarka-spoleczna-wolontariat/gospodarka-spoleczna-trzeci-sektor/dzialalnosc-stowarzyszen-i-podobnych-organizacji-spolecznych-fundacji-spolecznych-podmiotow-wyznaniowych-oraz-samorzadu-gospodarczego-i-zawodowego-w-2016-r-wyniki-wstepne,3,7.html

53

Na podstawie informacji przekazanych przez ośrodki wsparcia ekonomii społecznej

i ogólnodostępnych wykazów, można oszacować liczbę spółdzielni socjalnych

w regionie na 145, z zastrzeżeniem, że część z nich znajdowała się w stanie

likwidacji i/lub nie osiągała obrotów (a nie została formalnie zlikwidowana)93.

W województwie śląskim działa 45 klubów integracji społecznej (wg stanu na

20.02.2018 r.), 25 centrów integracji społecznej (wg stanu na 02.02.2018 r.), 55

warsztatów terapii zajęciowej oraz 13 zakładów aktywności zawodowej94.

Tabela 2. Kluby i centra integracji społecznej w województwie śląskim w 2018 r.

(KIS+CIS)

Liczba jednostek

KIS CIS KIS+CIS

będziński 3 0 3

bielski 10 1 11

bieruńsko-lędziński 1 0 1

cieszyński 1 0 1

częstochowski 0 2 2

gliwicki 0 0 0

kłobucki 0 1 1

lubliniecki 1 0 1

mikołowski 1 1 2

myszkowski 0 2 2

pszczyński 3 0 3

raciborski 1 0 1

rybnicki 1 0 1

tarnogórski 1 0 1

wodzisławski 0 1 1

zawierciański 1 4 5

żywiecki 5 2 7

m. Bielsko-Biała 2 1 3

m. Bytom 1 1 2

m. Chorzów 1 0 1

m. Częstochowa 0 3 3

m. Dąbrowa Górnicza 1 1 2

m. Gliwice 1 0 1

m. Jastrzębie-Zdrój 1 0 1

m. Jaworzno 0 1 1

m. Katowice 2 0 2

m. Mysłowice 0 0 0

m. Piekary Śląskie 1 0 1

m. Ruda Śląska 1 0 1

93

 Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego, Raport o stanie ekonomii
społecznej w województwie śląskim w 2016 roku, Katowice 2017 r., s. 5-9.
94

 http://www.katowice.uw.gov.pl/wydzial/wydzial-polityki-spolecznej/wykazy-i-rejestry oraz
https://es.rops-katowice.pl/baza-pes/

http://www.katowice.uw.gov.pl/wydzial/wydzial-polityki-spolecznej/wykazy-i-rejestry

54

m. Rybnik 1 0 1

m. Siemianowice Śląskie 1 1 2

m. Sosnowiec 1 0 1

m. Świętochłowice 1 1 2

m. Tychy 0 1 1

m. Zabrze 1 0 1

m. Żory 0 1 1

RAZEM 45 25 70

Źródło: Rejestr Klubów Integracji Społecznej oraz Rejestr Centrów Integracji Społecznej, Śląski Urząd Wojewódzki

w Katowicach, http://www.katowice.uw.gov.pl/wydzial/wydzial-polityki-spolecznej/wykazy-i-rejestry [odczyt z 21.03.2018 r.].

4.2. Zasoby kadrowe

4.2.1. Jednostki organizacyjne pomocy społecznej

Odpowiednia liczebność oraz właściwa struktura zasobów kadrowych jednostek

organizacyjnych pomocy społecznej ma duże znaczenie dla skutecznej realizacji

zadań wynikających z ustawy o pomocy społecznej, w tym dotyczących

przeciwdziałania ubóstwu i wykluczeniu społecznemu. Według danych pochodzących

ze sprawozdania MPiPS-03, aktualnych na koniec 2016 r., w województwie śląskim

zadania z zakresu pomocy społecznej realizowało 15 179 osób, w tym na szczeblu

wojewódzkim 71 (39 - w Regionalnym Ośrodku Polityki Społecznej Województwa

Śląskiego, 32 - w Śląskim Urzędzie Wojewódzkim), a na szczeblach gminnym

i powiatowym - 15 10895. Dalszą część niniejszego rozdziału poświęcono

pracownikom JOPS działających na poziomie gmin i powiatów.

Na koniec 2016 r. w województwie śląskim na 10 tys. ludności przypadało przeciętnie

33,1 pracowników jednostek organizacyjnych pomocy społecznej (w całym kraju

wartość ta była niemal identyczna). W powiatach grodzkich wskaźnik ten wynosił

31,8, natomiast w ziemskich - 34,7. Najmniej korzystne jego wartości zanotowano

w podregionach: częstochowskim i tyskim (po 26,5) oraz rybnickim (28,4), a na

poziomie powiatowym w: m. Jastrzębie-Zdrój (14,0), powiecie kłobuckim (18,9) oraz

m. Tychy (19,1)96.

Wśród pracowników jednostek szczebla gminnego i powiatowego na koniec 2016 r.

dominowały osoby zatrudnione w: ośrodkach pomocy społecznej (7 142 osoby),

domach pomocy społecznej (5 836 osób) oraz ośrodkach wsparcia (1 227 osób).

Najmniej pracowników zatrudniały: placówki specjalistycznego poradnictwa (22

osoby) oraz kluby integracji społecznej (53 osoby)97.

95 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.
96

Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.; Główny Urząd
Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.
97 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.

55

Wśród kadry ośrodków wsparcia najliczniejszą grupę tworzyli pracownicy „ośrodków

wsparcia dla osób z zaburzeniami psychicznymi” (537 osób, w tym 481 pracowników

środowiskowych domów samopomocy). Na dalszych miejscach znalazły się osoby

pracujące w: dziennych domach pomocy (305 osób), „innych ośrodkach wsparcia”

(219 osób) oraz noclegowniach, schroniskach i domach dla bezdomnych (215 osób).

Znacznie mniejszą liczebnie kategorię (2 osoby) stanowili pracownicy domów dla

matek z małoletnimi dziećmi i kobiet w ciąży98.

Niższy od ogólnopolskiego poziom wskaźnika liczby mieszkańców przypadających

na jednego pracownika JOPS dotyczył: domów pomocy społecznej (śląskie 12,8;

Polska 13,9), ośrodków wsparcia dla osób z zaburzeniami psychicznymi (śląskie 1,2;

Polska 1,9), powiatowych centrów pomocy rodzinie (śląskie 1,4; Polska 1,8),

placówek specjalistycznego poradnictwa (śląskie 0,05; Polska 0,10) oraz domów dla

matek z małoletnimi dziećmi i kobiet w ciąży (śląskie 0,004; Polska 0,019). Warto

przy tym podkreślić, że sytuacja w powiatowych centrach pomocy rodzinie wynika

z faktu występowania w województwie śląskim dużej liczby powiatów grodzkich,

w których nie ma PCPR-ów (ich zadania realizują miejskie ośrodki pomocy rodzinie).

Wykres 21. Liczba pracowników JOPS na 10 tys. ludności – woj. śląskie, stan na

koniec 2016 r.

Źródło: 1) Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r., 2) Główny Urząd

Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.

Wyższy od ogólnopolskiego poziom analizowanego wskaźnika zanotowano

w przypadku: ośrodków pomocy społecznej (śląskie 15,6; Polska 14,2), noclegowni,

schronisk i domów dla bezdomnych (śląskie 0,5; Polska 0,2), ośrodków interwencji

kryzysowej (śląskie 0,5; Polska 0,2), dziennych domów pomocy (śląskie 0,7; Polska

98 Informacja dotyczy placówek mających status jednostki organizacyjnej pomocy społecznej. Nie
wyklucza się istnienia innych podmiotów świadczących pomoc samotnym matkom z małoletnimi
dziećmi i kobiet w ciąży.

33,1 33,8

49,2

26,5
31,7

38,5

28,5 30,0
26,5

31,8
34,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

b
ie

ls
ki

b
yt

o
m

sk
i

cz
ęs

to
ch

o
w

sk
i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
b

n
ic

ki

so
sn

o
w

ie
ck

i

ty
sk

i

gr
o

d
zk

ie

zi
em

sk
ie

ŚLĄSKIE Podregiony Powiaty wg
rodzaju

Li
cz

b
a

p
ra

co
w

n
ik

ó
w

 n
a

1
0

 t
ys

. l
u

d
n

o
śc

i

56

0,5), „innych ośrodków wsparcia” (śląskie 0,5; Polska 0,3) oraz klubów integracji

społecznej (śląskie 0,12; Polska 0,07)99.

Pracownicy OPS i PCPR

Ważną rolę w systemie pomocy osobom i rodzinom zagrożonym ubóstwem oraz

wykluczeniem społecznym pełnią powiatowe centra pomocy rodzinie (PCPR) oraz

ośrodki pomocy społecznej (OPS). Do nich należy zwykle koordynacja działań

pozostałych jednostek działających na terenie danej gminy/powiatu. Często zdarza

się, że ośrodek pomocy społecznej jest jedyną na terenie gminy instytucją realizującą

zadania wynikające z ustawy o pomocy społecznej.

W 2016 r. w obu rodzajach wyżej wymienionych instytucji usytuowanych na terenie

województwa śląskiego zatrudnionych było łącznie 7 760 osób100. Wskaźnik liczby

pracowników PCPR i OPS przypadających na 10 tys. ludności wyniósł 17,0

(w Polsce 16,0)101. W powiatach grodzkich i ziemskich wartości analizowanego

wskaźnika były bardzo podobne (wyniosły odpowiednio 16,9 i 17,1). Najmniej

korzystny jego poziom zanotowano w podregionach: rybnickim (14,6), gliwickim

(14,7) i tyskim (15,5); w powiatach: m. Jastrzębie-Zdrój (10,0), m. Tychy (11,7) oraz

m. Rybnik (12,7)102.

W województwie śląskim pod koniec 2016 r. w powiatowych centrach pomocy

rodzinie pracowało łącznie 618 osób, które stanowiły 4,1% ogółu zatrudnionych

w JOPS na szczeblu gminnym i powiatowym103. W ośrodkach pomocy społecznej

pracowały ogółem 7 142 osoby, które stanowiły 47,3% wszystkich zatrudnionych

w JOPS na szczeblach gminnym i powiatowym104.

Kluczową grupę osób zatrudnionych w ośrodkach pomocy społecznej stanowią

pracownicy socjalni. Na koniec 2016 r. ośrodki pomocy społecznej w województwie

śląskim zatrudniały ogółem 2 370 pracowników socjalnych, z czego w rejonach

opiekuńczych pracowało 1 516 osób (64,0%)105.

Ustawa o pomocy społecznej w treści art. 110 ust. 11 stanowi, że: ośrodek pomocy

społecznej zatrudnia pracowników socjalnych proporcjonalnie do liczby ludności

gminy w stosunku jeden pracownik socjalny zatrudniony w pełnym wymiarze czasu

pracy na 2000 mieszkańców lub proporcjonalnie do liczby rodzin i osób samotnie

99

Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 dla Polski za okres I-XII 2016 r.; Główny
Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.
100 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.
101

Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.; Główny Urząd
Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.
102

Ibidem.
103 Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r.
104 Ibidem.
105 Ibidem.

57

gospodarujących, objętych pracą socjalną w stosunku jeden pracownik socjalny

zatrudniony w pełnym wymiarze czasu pracy na nie więcej niż 50 rodzin i osób

samotnie gospodarujących.

Z kolei w ust. 12 zawarto wymóg minimalnej liczby pracowników socjalnych. Według

niego ośrodek pomocy społecznej powinien zatrudniać w pełnym wymiarze czasu

pracy nie mniej niż 3 pracowników socjalnych106.

W 2016 roku na 1 pracownika socjalnego ośrodka pomocy społecznej,

zatrudnionego w pełnym wymiarze czasu pracy, przypadało 1 941 osób (w całym

kraju średnio 1 967). Pomimo stosunkowo korzystnej średniej nadal wiele ośrodków

pomocy społecznej nie spełnia ustawowych wymogów. Na koniec 2016 r. 135 OPS

(80,8%) spełniało zakładane w ustawie warunki dotyczące liczby ludności/środowisk

przypadających na 1 pracownika socjalnego, a 127 OPS (76,0%) zatrudniało

minimum 3 pracowników socjalnych. Oba wymienione w ustawie kryteria spełniały

zaledwie 102 ośrodki pomocy społecznej (61,1%)107.

W powiatach grodzkich wartość wskaźnika liczby mieszkańców gminy

przypadających na 1 pracownika socjalnego OPS była korzystniejsza niż

w ziemskich (1 863 wobec 2 051). Spośród trzech rodzajów gmin najkorzystniejszy

poziom zanotowano w gminach miejskich (1 886). Poniżej ustawowego minimum

znalazły się natomiast gminy miejsko-wiejskie (2 217) oraz wiejskie (2 061).

Porównując dane w ramach podregionów, można stwierdzić, że najmniej korzystne

wartości analizowany wskaźnik przyjmował w: tyskim (2 247), rybnickim (2 126)

i bielskim (2 063), natomiast na poziomie powiatów w: m. Jastrzębie-Zdrój (3 541)

oraz w powiatach: bielskim (2 494) i mikołowskim (2 338). Z kolei gminami

charakteryzującymi się najwyższą liczbą mieszkańców przypadających na

1 pracownika socjalnego okazały się: Koziegłowy (3 598), Jastrzębie-Zdrój (3 541)

oraz Orzesze (3 538)108.

106

 Analiza danych statystycznych ujętych w sprawozdaniach MPiPS-03 wykazała, że wskaźnik
obliczony w oparciu o liczbę rodzin i osób samotnie gospodarujących, objętych pracą socjalną,
charakteryzuje się bardzo wysoką zmiennością (w przedziale od 12,9 do 98,8) utrudniającą
dokonywanie wiarygodnych porównań. W związku z powyższym w dalszych analizach zastosowano
dotychczas stosowany wskaźnik liczby ludności przypadającej na 1 pracownika socjalnego OPS.
107

Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r., Główny Urząd
Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.
108

Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r., Główny Urząd
Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.

58

Wykres 22. Liczba ludności przypadająca na 1 pracownika socjalnego OPS

zatrudnionego w pełnym wymiarze czasu pracy w latach 2012-2016 - stan na koniec

danego roku.

Źródło: 1) Ministerstwo Rodziny, Pracy i Polityki Społecznej, sprawozdania MPiPS-03 za lata 2012-

2016, 2) Główny Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.

Wykres 23. Liczba ludności przypadająca na 1 pracownika socjalnego OPS

zatrudnionego w pełnym wymiarze czasu pracy - województwo śląskie, stan na

koniec 2016 r.

Źródło:1) Centralna Aplikacja Statystyczna, sprawozdanie MPiPS-03 za okres I-XII 2016 r., 2) Główny

Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl.

1 930

1 940

1 950

1 960

1 970

1 980

1 990

2 000

2 010

20
12

20
13

20
14

20
15

20
1

6

Li
cz

b
a

lu
d

n
o

śc
i n

a
1

 e
ta

t
p

ra
c.

 s
o

cj
. O

P
S

Lata

Śląskie

Polska

1 941

2 063

1 746

1 814

2 024

1 836

2 126

1 834

2 247

1 863

2 051

1 886

2 217

2 061

1 700

1 800

1 900

2 000

2 100

2 200

2 300

2 400

b
ie

ls
ki

b
yt

o
m

sk
i

cz
ęs

to
ch

o
w

sk
i

gl
iw

ic
ki

ka
to

w
ic

ki

ry
b

n
ic

ki

so
sn

o
w

ie
ck

i

ty
sk

i

gr
o

d
zk

ie

zi
em

sk
ie

m
ie

js
ki

e

m
ie

js
ko

-w
ie

js
ki

e

w
ie

js
ki

e

ŚLĄSKIE Podregiony Powiaty wg
rodzaju

Gminy wg rodzaju

Li
cz

b
a

lu
d

n
o

śc
i n

a
 1

 e
ta

t
p

ra
c.

 s
o

cj
. O

P
S

59

Poziom wykształcenia pracowników OPS i PCPR

Ważny aspekt diagnozy zasobów kadrowych stanowi analiza kwalifikacji

pracowników. Niniejszy podrozdział prezentuje dane w tym zakresie, dotyczące

pracowników podstawowych jednostek organizacyjnych pomocy społecznej zebrane

za pomocą formularzy OZPS – edycja 2016/2017. Pochodzą one ze 180, czyli 97,8%

jednostek poddanych badaniu.

Zgodnie z metodologią ww. narzędzia informacje dotyczące wykształcenia odnoszą

się do wszystkich osób zatrudnionych w ośrodkach pomocy społecznej

i powiatowych centrach pomocy rodzinie na podstawie umowy o pracę, niezależnie

od obszaru wykonywanych zadań (pomoc społeczna, świadczenia rodzinne, piecza

zastępcza, itp.). Do kadry jednostki zalicza się również pracowników zatrudnionych

w ramach środków EFS. Dane w zakresie zatrudnienia dotyczą stanu na dzień

31 grudnia danego roku, a stan zatrudnienia podawany jest w przeliczeniu na

osoby109.

Kadra kierownicza

Na podstawie danych ujętych w nadesłanych formularzach OZPS 2016/2017

ustalono, że 89,3% dyrektorów i kierowników OPS/PCPR (oraz ich zastępców)

legitymowało się wykształceniem wyższym. W ośrodkach pomocy społecznej

wskaźnik ten wyniósł 88,6%, natomiast w powiatowych centrach pomocy rodzinie -

95,7%.

Specjalizację z organizacji pomocy społecznej posiadało 92,6% dyrektorów

i kierowników OPS/PCPR oraz ich zastępców. Spośród kadry kierowniczej ośrodków

pomocy społecznej specjalizację tego rodzaju ukończyło 91,8% osób, natomiast

w powiatowych centrach pomocy rodzinie analogiczny wskaźnik wyniósł 100,0%.

Pracownicy socjalni

Formularz OZPS 2016/2017 dość szczegółowo odnosi się do kwestii wykształcenia

pracowników socjalnych – oprócz poziomu wykształcenia (wyższe, średnie, inne)

uwzględnia także posiadanie specjalizacji z organizacji pomocy społecznej oraz

specjalizacji zawodowej z zakresu pracy socjalnej.

109

 Ministerstwo Rodziny, Pracy i Polityki Społecznej, Ocena zasobów pomocy społecznej.
Objaśnienia 2016, s. 30.

60

Ustawa o pomocy społecznej ustala dwa stopnie specjalizacji zawodowej z zakresu

pracy socjalnej:

 I stopień specjalizacji, mający na celu uzupełnienie wiedzy i doskonalenie

umiejętności zawodowych pracowników socjalnych;

 II stopień specjalizacji, mający na celu pogłębienie wiedzy i doskonalenie

umiejętności pracy z wybranymi grupami osób korzystających z pomocy

społecznej110.

Według informacji udostępnionych przez podstawowe JOPS 73,7% ogółu

pracowników socjalnych odznaczało się wyższym wykształceniem (w OPS było to

73,0%, natomiast w PCPR 92,9%). Średnie wykształcenie posiadało 24,8%

przedstawicieli tej kategorii (w OPS 25,5%, natomiast w PCPR 4,7%). Inny niż ww.

poziom wykształcenia posiadało 1,5% pracowników.

Zgodnie z danymi przekazanymi za pośrednictwem formularzy OZPS – edycja

2016/2017 20,2% ogółu pracowników socjalnych podstawowych jednostek

organizacyjnych pomocy społecznej posiadało specjalizację I stopnia z zakresu pracy

socjalnej, natomiast 8,8% specjalizację II stopnia. W ośrodkach pomocy społecznej

specjalizację I stopnia posiadało 19,6% pracowników socjalnych, a II stopnia - 8,9%.

Z kolei w powiatowych centrach pomocy rodzinie analogiczne wskaźniki wynosiły

34,1% oraz 4,7%.

Formularz OZPS – edycja 2016/2017 zawierał również pytania nt. posiadania przez

pracowników socjalnych specjalizacji z organizacji pomocy społecznej. Uzyskane za

jego pomocą dane wskazują, że na koniec 2016 r. tego rodzaju specjalizację

posiadało 8,1% przedstawicieli tej kategorii. W OPS-ach wartość ta kształtowała się

na poziomie 8,0%, natomiast w PCPR-ach wynosiła 9,4%.

Pozostali pracownicy

Trzecią kategorię pracowników podstawowych jednostek organizacyjnych pomocy

społecznej, wyszczególnioną w formularzu OZPS 2016/2017, stanowili „pozostali

pracownicy”. Wśród tej kategorii dominowały, podobnie jak w przypadku pozostałych,

osoby z wyższym wykształceniem (70,5%), Blisko jedna czwarta posiadała

wykształcenie średnie (23,2%), a 6,3% charakteryzowało się innym jego poziomem.

W ośrodkach pomocy społecznej udział osób legitymujących się wykształceniem

wyższym wyniósł 69,3%, a średnim 24,1%. Z kolei w powiatowych centrach pomocy

rodzinie osoby z wyższym wykształceniem stanowiły 89,6%, natomiast

z wykształceniem średnim - 8,4%.

110

 Ustawa z 12 marca 2004 r. o pomocy społecznej (t.j. Dz.U. z 2017 r., poz. 1769 z późn. zm.), art.
116 ust. 2.

61

Powyższe dane wskazują, że generalnie rzecz biorąc kadra kierownicza i pracownicy

merytoryczni powiatowych centrów pomocy rodzinie charakteryzowali się

nieznacznie wyższym poziomem wykształcenia w porównaniu z pracownikami

ośrodków pomocy społecznej. Dotyczyło to zarówno wykształcenia głównego jak i

dodatkowego. Wyjątek od tej reguły stanowiła specjalizacja II stopnia w zawodzie

pracownika socjalnego, którą posiadał wyższy odsetek pracowników socjalnych OPS

w porównaniu z analogiczną kategorią w PCPR.

Wykres 24. Odsetek osób z wykształceniem wyższym wśród zatrudnionych w OPS

i PCPR - województwo śląskie, stan na koniec 2016 r. (liczba jednostek N=180).

* Dyrektorzy, kierownicy jednostek oraz ich zastępcy.

Źródło: Ośrodki pomocy społecznej i powiatowe centra pomocy rodzinie, Centralna Aplikacja

Statystyczna, formularze OZPS – edycja 2016/2017.

70,5

73,7

89,3

Pozostali pracownicy

Pracownicy socjalni

Kadra kierownicza*

0 50 100

K
at

e
go

ri
e

p
ra

co
w

n
ik

ó
w

Odsetek przedstawicieli danej kategorii

62

Wykres 25. Odsetek kadry kierowniczej OPS i PCPR posiadających specjalizację

z organizacji pomocy społecznej - województwo śląskie, stan na koniec 2016 r.

(liczba jednostek N=180, liczba pracowników n=255).

* Dyrektorzy, kierownicy jednostek oraz ich zastępcy.

Źródło: Ośrodki pomocy społecznej i powiatowe centra pomocy rodzinie, Centralna Aplikacja

Statystyczna, formularze OZPS – edycja 2016/2017.

Wykres 26. Struktura wykształcenia „pozostałych pracowników” podstawowych

jednostek organizacyjnych pomocy społecznej - województwo śląskie, stan na koniec

2016 r. (liczba jednostek N=180, liczba pracowników n = 5 277).

Źródło: Ośrodki pomocy społecznej i powiatowe centra pomocy rodzinie, Centralna Aplikacja

Statystyczna, formularze OZPS – edycja 2016/2017.

92,6
91,8

100,0

86,0

88,0

90,0

92,0

94,0

96,0

98,0

100,0

102,0

Ogółem OPS PCPR

O
d

se
te

k
ka

te
g

o
ri

i p
ra

co
w

n
ik

ó
w

Rodzaj instytucji

Wyższe
70,5%

Średnie
23,2%

Inne
6,3%

63

4.2.2. Jednostki organizacyjne wspierania rodziny i systemu pieczy zastępczej

Rodziny, które przeżywają trudności w wypełnianiu funkcji opiekuńczo-

wychowawczych mogą liczyć na wsparcie asystentów rodziny. Na koniec 2016 r.

w gminach województwa śląskiego zatrudnionych było 394 tego rodzaju osób, przy

czym zdecydowana większość nich na podstawie umowy o pracę w systemie

zadaniowego czasu pracy (316 osób). Zatrudnienie na podstawie umów

o świadczenie usług dotyczyło 78 osób. Asystenci rodziny zatrudniani byli przede

wszystkim przez jednostki organizacyjne samorządu terytorialnego (381 osób),

znacznie mniej znalazło zatrudnienie w innych podmiotach działających na zlecenie

gminy (13 osób)111.

Rodziny zastępcze i rodzinne domy dziecka wspierane są przez koordynatorów

rodzinnej pieczy zastępczej. Liczba tego rodzaju osób w województwie śląskim

w analizowanym okresie wyniosła 198, z czego 192 zatrudniały jednostki

organizacyjne powiatu, natomiast 6 - inny podmiot działający na zlecenie powiatu.

Na koniec 2016 r. w placówkach opiekuńczo-wychowawczych działających

w województwie śląskim na poziomie powiatów zatrudnione były 1 854 osoby,

z których 1 307 zajmowało się opieką i wychowaniem112.

Regionalne placówki opiekuńczo-terapeutyczne zatrudniały 104 osoby (w tym 66

zajmujących się opieką i wychowaniem), natomiast interwencyjny ośrodek

preadopcyjny - 47 osób (w tym 19 zajmujących się opieką i wychowaniem)113.

Według stanu na 31.12.2017 r. ośrodki adopcyjne z terenu województwa śląskiego

zatrudniały 69 osób, z tego 57 przypadało na Wojewódzki Ośrodek Adopcyjny wraz

z filiami, a 12 na ośrodki niepubliczne (rok wcześniej WOA zatrudniał 55 osób,

a ośrodki niepubliczne - 12)114.

111

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-G za II poł. 2016 r.
112

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-P za II poł. 2016 r.
113

 Centralna Aplikacja Statystyczna, Sprawozdania WRiSPZ-M za II poł. 2016 r.
114

 Źródło: informacje własne ROPS. Dane nie obejmują osób zatrudnionych na podstawie umów
cywilno-prawnych, obejmują natomiast osoby finansowane w całości lub części ze środków WOA.

64

5. ANALIZA SWOT obszaru ubóstwa i wykluczenia społecznego

Mocne strony Słabe strony

 Niższy w stosunku do średniej krajowej poziom

ubóstwa,

 Malejący trend w zakresie ubóstwa skrajnego

i relatywnego;

 Niższy w stosunku do średniej krajowej wskaźnik liczby

osób z niepełnosprawnościami;

 Niższy w stosunku do średniej krajowej wskaźnik liczby

osób korzystających z pomocy społecznej z powodu

niepełnosprawności połączony z występowaniem

tendencji spadkowej w tym zakresie;

 Niższy w stosunku do średniej krajowej wskaźnik

korzystających z pomocy społecznej z tytułu

bezradności* połączony z tendencją spadkową w tym

zakresie;

 Niższy w stosunku do średniej krajowej poziom stopy

bezrobocia połączony z występowaniem tendencji

spadkowej w tym zakresie;

 Trend spadkowy w zakresie udziału osób długotrwale

bezrobotnych;

 Niższy w stosunku do średniej krajowej udział osób

długotrwale bezrobotnych;

 Wyższe w stosunku do średniej krajowej wartości

wskaźników liczby miejsc w: DDP, placówkach dla

bezdomnych, jadłodajniach, mieszkaniach chronionych

oraz OIK;

 Wyższe w stosunku do średniej krajowej wskaźniki

zasobów kadrowych w: OPS, noclegowniach,

schroniskach i domach dla bezdomnych, OIK, DDP,

„innych ośrodkach wsparcia” oraz KIS;

 Korzystna przeciętna wartość wskaźnika liczby ludności

na 1 pracownika socjalnego;

 Wszechstronne przygotowanie kadry pomocy

społecznej do wykonywania zawodów pomocowych

poprzez dokształcanie i szkolenia;

 Duża bezwzględna liczba organizacji pozarządowych;

 Zlecanie zadań organizacjom pozarządowym jako

narzędzia kreowania polityki społecznej w regionie;

 Podejmowanie nowych inicjatyw w ramach pomocy

postpenitencjarnej;

 Opracowany model wychodzenia z bezdomności;

 Posiadanie na swoim terenie, jako nieliczne

województwo w kraju, regionalnych placówek

opiekuńczo-terapeutycznych oraz interwencyjnego

ośrodka preadopcyjnego.

 Występowanie obszarów o wysokim udziale

korzystających z pomocy społecznej będących

poniżej ustawowej granicy ubóstwa (podregiony:

bytomski, katowicki i częstochowski);

 Występowanie obszarów o wysokim udziale objętych

pomocą społeczną z powodu niepełnosprawności

(podregiony: bytomski, katowicki i częstochowski);

 Niedoinwestowanie usług opiekuńczych;

 Występowanie obszarów o wysokim udziale

korzystających z pomocy społecznej z tytułu

bezradności* (podregiony: bytomski i katowicki);

 Występowanie obszarów o wyższym niż

ogólnopolski poziomie stopy bezrobocia

(podregiony: bytomski i sosnowiecki);

 Wyższy w stosunku do średniej krajowej poziom

wskaźnika objętych pomocą społeczną z powodu

bezdomności;

 Rosnąca liczba osób bezdomnych;

 Występowanie obszarów o szczególnie wysokich

wskaźnikach objętych pomocą z powodu trudności

w przystosowaniu po opuszczeniu ZK (podregiony:

bytomski i gliwicki);

 Niższy w stosunku do średniej krajowej poziom

wskaźnika liczby miejsc w JOPS;

 Niższe w stosunku do średniej krajowej wskaźniki

liczby miejsc w: ŚDS, „innych ośrodkach wsparcia”,

klubach samopomocy innych niż dla osób z

zaburzeniami psychicznymi, domach dla matek z

małoletnimi dziećmi i kobiet w ciąży, klubach

samopomocy dla osób z zaburzeniami

psychicznymi, „innych ośrodkach wsparcia dla osób

z zaburzeniami psychicznymi” oraz RDP;

 Niska liczba DPS wyspecjalizowanych w opiece nad

osobami z chorobą Alzheimera i z zaburzeniami

psychicznymi;

 Niedobór opieki środowiskowej i placówek

ambulatoryjnych służby zdrowia;

 Występowanie obszarów o niekorzystnych

wskaźnikach zasobów kadrowych JOPS (powiaty

grodzkie; podregiony: częstochowski i tyski);

 Niższe w stosunku do średniej krajowej wskaźniki

zasobów kadrowych w przypadku: DPS, ośrodków

wsparcia dla osób z zaburzeniami psychicznymi,

PCPR, placówek specjalistycznego poradnictwa

oraz domów dla matek z małoletnimi dziećmi i kobiet

w ciąży;

65

 Niespełnianie przez znaczny odsetek OPS

ustawowych wymogów dot. zatrudniania

pracowników socjalnych;

 Przekroczenie ustawowych wartości wskaźnika

liczby mieszkańców na 1 pracownika socjalnego

OPS w podregionach: bielskim, gliwickim, rybnickim,

tyskim, w powiatach ziemskich oraz gminach

miejsko-wiejskich i wiejskich;

 Niski poziom wynagrodzeń w pomocy społecznej;

 Zbyt mały prestiż zawodu pracownika socjalnego;

 Najniższy w kraju wskaźnik liczby organizacji

pozarządowych na 10 tys. ludności;

 Wyższy od ogólnopolskiego wskaźnik dzieci

objętych pieczą zastępczą;

 Niższy niż średnio w kraju udział dzieci objętych

rodzinnymi formami opieki zastępczej.

Szanse Zagrożenia

 Utrzymanie się niskiej stopy bezrobocia;

 Utrzymanie wsparcia finansowego dla rodzin z dziećmi;

 Wykorzystanie funduszy z Regionalnego Programu

Operacyjnego Województwa Śląskiego na lata 2014-

2020;

 Wykorzystanie funduszy z Programu Operacyjnego

Wiedza Edukacja Rozwój na lata 2014-2020;

 Wykorzystanie ekonomii społecznej oraz programów

rewitalizacji jako narzędzi włączenia społecznego osób

wykluczonych społecznie;

 Upowszechnienie się praktyki stosowania

w zamówieniach publicznych klauzul społecznych

wyrównujących szanse podmiotów ekonomii społecznej;

 Prowadzenie aktywnej polityki społecznej, której celem

jest wsparcie obszarów województwa

charakteryzujących się szczególnie niekorzystnymi

wskaźnikami sytuacji społeczno-gospodarczej oraz

zasobów kadrowych i instytucjonalnych;

 Zapewnienie możliwości ustawicznego podnoszenia

kwalifikacji pracowników jednostek pomocy i integracji

społecznej;

 Rozwój opieki środowiskowej dla seniorów i osób

niesamodzielnych.

 Postępujący proces starzenia się społeczeństwa

i związany z tym wzrost liczby osób

niepełnosprawnych;

 Pogorszenie się sytuacji gospodarczej skutkujące

wzrostem poziomu bezrobocia i ubóstwa;

 Niski poziom wiedzy mieszkańców województwa nt.

ekonomii społecznej;

 Nadmierne zróżnicowanie sytuacji społeczno-

ekonomicznej w podregionach województwa;

 Niskie nakłady finansowe przeznaczone na szkolenia

pracowników instytucji pomocy i integracji społecznej;

 Spadek liczby młodych osób zainteresowanych

podjęciem pracy w zawodach pomocowych.

* W sprawach opiekuńczo wychowawczych i prowadzeniu gospodarstwa domowego.

66

6. Misja programu, cele operacyjne i działania

Misją programu jest:

Cele operacyjne programu to:

Przeciwdziałanie wykluczeniu społecznemu i ubóstwu mieszkańców

województwa śląskiego oraz wspieranie samorządów lokalnych

w działaniach na rzecz ograniczania tego zjawiska.

Cel operacyjny 2: Wzrost jakości usług świadczonych na rzecz dzieci

i młodzieży pozbawionych opieki rodziców biologicznych.

Cel operacyjny 3: Tworzenie warunków do pełnego uczestnictwa osób

starszych w życiu społecznym, gospodarczym i zawodowym poprzez

łagodzenie i przeciwdziałanie barierom ograniczającym ich aktywność.

Wzmacnianie dostępu do adekwatnej opieki osób niesamodzielnych.

Cel operacyjny 4: Zwiększenie roli ekonomii społecznej w reintegracji

społecznej i zawodowej osób zagrożonych wykluczeniem społecznym.

Cel operacyjny 6: Promowanie działań na rzecz readaptacji społecznej

osób po pobycie w jednostce penitencjarnej.

Cel operacyjny 5: Wzmacnianie lokalnych systemów przeciwdziałania

ubóstwu i wykluczeniu społecznemu.

Cel operacyjny 1: Wspieranie rodzin zagrożonych ubóstwem i innymi

problemami społecznymi.

67

Cele operacyjne i działania:

Cel operacyjny 1: Wspieranie rodzin zagrożonych ubóstwem i innymi
problemami społecznymi.

Działania Realizator
Źródło

finansowania

Szacunkowy
budżet na lata

2018-2023/
roczny budżet

1.1. Promowanie pozytywnego wizerunku
rodziny i wartości rodzinnych poprzez
wspieranie i organizację działań,
konkursów i innych wydarzeń
związanych z obszarem polityki
prorodzinnej

ROPS

Budżet Programu
Śląskie dla rodziny

– Karta Dużej
Rodziny

Zgodnie
z projektem

budżetu
Województwa

Śląskiego na dany
roku budżetowy

1.2. Wspieranie samorządów lokalnych
poprzez udostępnianie mieszkańcom
gmin i powiatów zasobów
Województwa Śląskiego w ramach
Programu „Śląskie dla rodziny – Karta
Dużej Rodziny”

ROPS

Budżety
Województwa

Śląskiego
i partnerów

Programu Śląskie
dla rodziny – Karta

Dużej Rodziny

Budżety
Województwa

Śląskiego
i partnerów

Programu Śląskie
dla rodziny – Karta

Dużej Rodziny

1.3. Wzmacnianie współpracy partnerskiej
pomiędzy Województwem Śląskim a
podmiotami gospodarczymi w ramach
Programu „Śląskie dla rodziny – Karta
Dużej Rodziny”

ROPS

Budżety
Województwa

Śląskiego
i partnerów

Programu Śląskie
dla rodziny – Karta

Dużej Rodziny

Budżety
Województwa

Śląskiego
i partnerów

Programu Śląskie
dla rodziny – Karta

Dużej Rodziny

1.4. Prowadzenie analiz dotyczących
sytuacji społeczno-ekonomicznej
rodzin w województwie śląskim

ROPS
Budżet

Województwa
Śląskiego

Zadanie
realizowane

w ramach etatu

1.5. Promowanie dobrych praktyk
w ramach regionalnej polityki
prorodzinnej

ROPS

Budżet Programu
Śląskie dla rodziny

– Karta Dużej
Rodziny

Zgodnie
z projektem

budżetu
Województwa

Śląskiego na dany
roku budżetowy

Wskaźniki realizacji celu operacyjnego 1:

l.p.

Nazwa wskaźnika

Czasokres Źródło i sposób zbierania danych

1. Liczba zorganizowanych wydarzeń
(np. konkursów, konferencji)
związanych
z obszarem polityki prorodzinnej

roczny Dane własne ROPS

2. Liczba partnerów Programu „Śląskie
dla rodziny – Karta Dużej Rodziny”,
w tym podmiotów gospodarczych

roczny Dane własne ROPS

3. Liczba raportów zawierających
informacje o sytuacji społeczno-
ekonomicznej rodzin w województwie
śląskim, opracowanych w

roczny Dane własne ROPS

68

Regionalnym Ośrodku Polityki Społ.

4. Liczba dobrych praktyk
z obszaru polityki prorodzinnej
zamieszczonych na stronie
www.slaskiedlarodziny
i stronie internetowej Urzędu
Marszałkowskiego Województwa
Śląskiego

roczny Dane własne ROPS

Cel operacyjny 2: Wzrost jakości usług świadczonych na rzecz dzieci
i młodzieży pozbawionych opieki rodziców biologicznych.

Działania Realizator
Źródło

finansowania

Szacunkowy
budżet na lata

2018-2023/
roczny budżet

2.1. Zapewnienie dzieciom pozbawionym
opieki właściwego środowiska
rodzinnego, niezbędnego do
prawidłowego wychowania i rozwoju -
prowadzenie ośrodków adopcyjnych

Wojewódzki
Ośrodek

Adopcyjny

Dotacja
z budżetu państwa

19 626 000,00

(6 x 3 271 000,00)

2.2. Rozwój i wspieranie specjalistycznych
placówek instytucjonalnej pieczy
zastępczej – prowadzenie
interwencyjnego ośrodka
preadopcyjnego oraz regionalnych
placówek opiekuńczo-
terapeutycznych

ROPS
Budżet

Województwa
Śląskiego

41 615 682,00
(6x6935947,00)

2.3. Optymalizacja usług adopcyjnych,
wspieranie i szkolenie kadry
ośrodków, wspomaganie osób
przysposabiających

ROPS

Unia Europejska/
EFS/ RPO WSL

(85%)
Budżet Państwa -

dotacja celowa
(8%)

Budżet
Województwa

Śląskiego (7%)

13 775 463,00

2018 – 2 527 468,00
2019 – 2 266 700,00
2020 – 2 266 700,00
2021– 2 266 700,00
2022 – 2 266 700,00
2023 – 2 181 195,00

2.4. Podnoszenie kwalifikacji, umiejętności
i świadomości społecznej
pracowników instytucji i placówek
województwa śląskiego, działających
w ramach systemu wspierania rodziny
i pieczy zastępczej

ROPS

Unia Europejska/
EFS/ PO WER

(84,28%)
Budżet Państwa -

dotacja celowa
(12,72%)
Budżet

Województwa
Śląskiego (3%)

1 905 029,00

2018 – 947 359,00
2019 – 864 883,00
2020 – 92 787,00

69

Wskaźniki realizacji celu operacyjnego 2:

l.p.

Nazwa wskaźnika

Czasokres Źródło i sposób zbierania danych

1. Liczba prowadzonych w województwie
śląskim ośrodków adopcyjnych

roczny

Sprawozdania rzeczowo-finansowe
z wykonywania przez samorząd

województwa zadań z zakresu wspierania
rodziny i systemu pieczy zastępczej

2. Liczba procedur adopcyjnych
zakończonych przysposobieniem –
liczba przysposobionych dzieci roczny

Sprawozdania rzeczowo-finansowe
z wykonywania przez samorząd

województwa zadań z zakresu wspierania
rodziny i systemu pieczy zastępczej

3. Liczba przeszkolonych kandydatów na
rodziny przysposabiające

roczny

Sprawozdania rzeczowo-finansowe
z wykonywania przez samorząd

województwa zadań z zakresu wspierania
rodziny i systemu pieczy zastępczej

4. Liczba prowadzonych w województwie
śląskim regionalnych placówek
instytucjonalnej pieczy zastępczej

roczny

Sprawozdania rzeczowo-finansowe
z wykonywania przez samorząd

województwa zadań z zakresu wspierania
rodziny i systemu pieczy zastępczej

5. Liczba dzieci z placówek
instytucjonalnej pieczy zastępczej
umieszczonych w rodzinach
naturalnych, zastępczych lub
adopcyjnych

roczny

Sprawozdania rzeczowo-finansowe
z wykonywania przez samorząd

województwa zadań z zakresu wspierania
rodziny i systemu pieczy zastępczej

6. Liczba osób zagrożonych ubóstwem
lub wykluczeniem społecznym
objętych usługami społecznymi
świadczonymi w interesie ogólnym
w ramach projektu pozakonkursowego
pn. „Koordynacja i rozwój usług
adopcyjnych" realizowanego w ramach
RPO WŚL na lata 2014-2020

roczny
Baza uczestników projektu, raport
z monitoringu i ewaluacji projektu

7. Liczba pracowników instytucji systemu
wspierania rodziny i pieczy zastępczej
objętych wsparciem w zakresie
wspierania rodziny i systemu pieczy
zastępczej w ramach zadania projektu
pozakonkursowego pn. „Koordynacja
i rozwój usług adopcyjnych"
realizowanego w ramach RPO WŚL na
lata 2014-2020

roczny
Baza uczestników projektu, raport
z monitoringu i ewaluacji projektu

70

Cel operacyjny 3:

Tworzenie warunków do pełnego uczestnictwa osób
starszych w życiu społecznym, gospodarczym
i zawodowym poprzez łagodzenie i przeciwdziałanie
barierom ograniczającym ich aktywność. Wzmacnianie
dostępu do adekwatnej opieki osób niesamodzielnych.

Działania Realizator
Źródło

finansowania

Szacunkowy budżet
na lata 2018-2023/

roczny budżet

3.1. Współpraca ze Śląską Radą ds.
Seniorów jako organem
konsultacyjnym w sprawach
dotyczących osób starszych

ROPS
Budżet

Województwa
Śląskiego

Zadanie realizowane
w ramach etatu

3.2. Zwiększenie dostępu seniorów do
rynku dóbr i usług, dostosowanego do
potrzeb starzejącego się
społeczeństwa

ROPS
Budżet

Województwa
Śląskiego

Zadanie realizowane
w ramach etatu

3.3. Promocja wizerunku osób starszych
jako pełnoprawnych i wartościowych
członków społeczeństwa

ROPS
Budżet

Województwa
Śląskiego

91 560,00

3.4. Diagnozowanie i monitorowanie
wsparcia oferowanego seniorom na
poziomie lokalnym

ROPS
Budżet

Województwa
Śląskiego

Zadanie realizowane
w ramach etatu

3.5. Prowadzenie analiz dotyczących
problemów osób starszych
i niepełnosprawnych

ROPS
Budżet

Województwa
Śląskiego

Zadanie realizowane
w ramach etatu

Wskaźniki monitoringu celu strategicznego 3:

l.p. Nazwa wskaźnika Czasokres
Źródło i sposób zbierania

danych

1. Liczba odbytych posiedzeń Śląskiej Rady ds.
Seniorów

roczny
Dane własne ROPS

2. Liczba partnerów instytucjonalnych
i biznesowych oferujących szczególne
ulgi/uprawnienia dla osób starszych w ramach
projektu pn. „Śląskie dla Seniora - Śląska
Karta Seniora”

roczny Dane własne ROPS

3. Liczba osób starszych korzystających ze
specjalnej oferty usług, ulg i/lub uprawnień
w ramach projektu pn. „Śląskie dla Seniora -
Śląska Karta Seniora”

roczny Dane własne ROPS

71

4. Liczba przedsięwzięć o charakterze
informacyjno-promocyjnym dot. problematyki
starości oraz kształtowania pozytywnego
wizerunku osób starszych w społeczeństwie
(np. kampanie społeczne, seminaria,
konferencje, konkursy itp.)

roczny
Dane własne ROPS oraz
Urzędu Marszałkowskiego

5. Liczba przeprowadzonych badań dotyczących
wsparcia oferowanego seniorom na poziomie
lokalnym

roczny Dane własne ROPS

6. Liczba przeprowadzonych analiz dotyczących
problemów osób starszych i niepełnospraw-
nych

roczny Dane własne ROPS

Cel operacyjny 4:

Zwiększenie roli ekonomii społecznej w reintegracji
społecznej i zawodowej osób zagrożonych wykluczeniem
społecznym.

Działania Realizator
Źródło

finansowania

Szacunkowy
budżet na lata

2018-2023/
roczny budżet

4.1. Rozwój systemu wsparcia ekonomii
społecznej na poziomie regionalnym

 ROPS

Unia Europejska/ EFS/
RPO WSL

(EFS - 85%)
(Budżet Państwa -

15%)

476 400

4.2. Promocja potencjału podmiotów
ekonomii społecznej w zakresie
tworzenia miejsc pracy dla osób
zagrożonych wykluczeniem
społecznym

ROPS

Unia Europejska/ EFS/
RPO WSL

(EFS - 85%)
(Budżet Państwa -

15%)

315 000

4.3. Upowszechnianie przedsiębiorczości
społecznej jako formy prowadzenia
działalności gospodarczej

ROPS

Unia Europejska/ EFS/
RPO WSL

(EFS - 85%)
(Budżet Państwa -

15%)

315 000

4.4. Prowadzenie działań na rzecz poprawy
efektywności aktywizacji zawodowej
oraz rozwój usług i instrumentów rynku
pracy

Wojewódzki
Urząd Pracy
i Powiatowe

Urzędy
Pracy

Fundusz Pracy
353 927 000
(2018-2020)

4.5. Diagnozowanie i monitorowanie
sytuacji na regionalnym rynku pracy

WUP
ROPS

Budżet
Województwa

Śląskiego

Zadanie
realizowane

w ramach etatu

4.6. Prowadzenie i aktualizowanie baz
danych podmiotów ekonomii
społecznej i przedsiębiorstw
społecznych województwa śląskiego

ROPS

Budżet
Województwa

Śląskiego

Zadanie
realizowane

w ramach etatu

72

Wskaźniki realizacji celu operacyjnego 4:

Nazwa wskaźnika

Czasokres Źródło i sposób zbierania danych

1. Liczba JST, które skorzystały z doradztwa
z zakresu możliwości wykorzystania
ekonomii społecznej jako instrumentu
prozatrudnieniowego

roczny

Dane własne projektu „Współpraca
się opłaca – koordynacja sektora

ekonomii społecznej w województwie
śląskim”, realizowanego w ramach

RPO WSL na lata 2014-2020

2. Liczba opracowanych narzędzi w postaci
mapy potrzeb, służącej terytorialnemu
określeniu potrzeb i potencjału tworzenia
miejsc pracy w sektorze ekonomii
społecznej

roczny

Dane własne projektu „Współpraca
się opłaca – koordynacja sektora

ekonomii społecznej w województwie
śląskim”, realizowanego w ramach

RPO WSL na lata 2014-2020

3. Liczba zorganizowanych przedsięwzięć
promujących przedsiębiorczość społeczną
(np. targów ekonomii społecznej, spotkań
Forum Międzysektorowego)

roczny

Dane własne projektu „Współpraca
się opłaca – koordynacja sektora

ekonomii społecznej w województwie
śląskim”, realizowanego w ramach

RPO WSL na lata 2014-2020

4. Liczba spotkań sieciujących podmiotów
wspierających rozwój ekonomii społecznej
w regionie

roczny

Dane własne projektu „Współpraca
się opłaca – koordynacja sektora

ekonomii społecznej w województwie
śląskim”, realizowanego w ramach

RPO WSL na lata 2014-2020

Cel operacyjny 5:

Wzmacnianie lokalnych systemów przeciwdziałania ubóstwu
i wykluczeniu społecznemu.

Działania Realizator
Źródło

finansowania

Szacunkowy
budżet na lata

2018-2023/ roczny
budżet

5.1. Gromadzenie wyników badań i analiz
dotyczących sytuacji osób bezdomnych
w regionie

ROPS
Budżet

Województwa
Śląskiego

Dodatkowe zadanie
w ramach etatu

5.2. Diagnozowanie i identyfikowanie
poziomu i przyczyn wykluczenia
mieszkaniowego (bezdomności)

ROPS
Budżet

Województwa
Śląskiego

W ramach zadań
bieżących

5.3. Upowszechnianie opracowanego
w poprzedniej perspektywie finansowej
modelu gminnego standardu
wychodzenia z bezdomności

ROPS
Budżet

Województwa
Śląskiego

Dodatkowe zadanie
w ramach etatu

5.4. Opracowanie mapy instytucji wsparcia
osób bezdomnych w regionie

ROPS
Budżet

Województwa
Śląskiego

Dodatkowe zadanie
w ramach etatu

5.5. Wzmacnianie oddziaływania
samorządów lokalnych i podmiotów
niepublicznych nie działających w celu
osiągnięcia zysku, prowadzących
działania na rzecz osób ubogich
i wykluczonych społecznie

ROPS
Budżet

Województwa
Śląskiego

Zgodnie
z projektem

budżetu
Województwa

Śląskiego na dany
rok budżetowy

73

Wskaźniki realizacji celu operacyjnego 5:

Nazwa wskaźnika

Czasokres Źródło i sposób zbierania danych

1. Liczba opracowań, w których uwzględniono
problematykę bezdomności w województwie
śląskim

roczny Dane własne ROPS

2. Liczba dobrych praktyk zamieszczonych na
stronie internetowej ROPS związanych z
wdrażaniem gminnego standardu
wychodzenia z bezdomności

roczny Dane własne ROPS

3. Liczba przygotowanych map instytucji
wsparcia osób bezdomnych w regionie

roczny Dane własne ROPS

Cel operacyjny 6:

Promowanie działań na rzecz readaptacji społecznej
osób po pobycie w jednostce penitencjarnej

Działania Realizator
Źródło

finansowania

Szacunkowy
budżet na lata

2018-2023/
roczny budżet

6.1. Gromadzenie wyników badań i analiz
dotyczących sytuacji osób opuszczających
jednostki penitencjarne w regionie

ROPS

Budżet
Samorządu

Województwa
Śląskiego

Dodatkowe
zadanie

w ramach etatu

6.2. Opracowanie i upowszechnienie analiz
dotyczących reintegracji społecznej osób
po opuszczeniu zakładu penitencjarnego
w województwie śląskim

ROPS

Budżet
Samorządu

Województwa
Śląskiego

Dodatkowe
zadanie

w ramach etatu

6.3. Promowanie dobrych praktyk
wypracowanych w ramach wdrażania
programów penitencjarnych oraz
terapeutyczno-adaptacyjnych
realizowanych przez organizacje
społeczne, dających szansę na powrót do
społeczeństwa

ROPS

Budżet
Samorządu

Województwa
Śląskiego

Dodatkowe
zadanie

w ramach etatu

6.4. Wspieranie organizacji pozarządowych
prowadzących działania na rzecz
readaptacji społecznej osób po pobycie
w jednostce penitencjarnej

ROPS
W ramach
odrębnych

programów
115

Nie dotyczy

115

 Zadanie będzie realizowane w ramach specjalistycznego Programu profilaktyki i rozwiązywania
problemów alkoholowych w województwie śląskim na lata 2016-2020.

74

Wskaźniki realizacji celu operacyjnego 6:

Nazwa wskaźnika

Czasokres

Źródło i sposób zbierania
danych

1. Liczba udostępnionych analiz dotyczących
reintegracji społecznej osób po opuszczeniu
zakładu penitencjarnego w województwie
śląskim

roczne Dane własne ROPS

2. Liczba upowszechnionych dobrych praktyk
wypracowanych w ramach wdrażania
programów penitencjarnych oraz terapeutyczno-
adaptacyjnych realizowanych przez organizacje
pozarządowe i inne podmioty

roczne

Dane własne ROPS we
współpracy z organizacjami

pozarządowymi i innymi
podmiotami

75

7. Sposób monitorowania i ewaluacji

Proces monitoringu i ewaluacji dokumentu będzie polegał na monitorowaniu poziomu

wskaźników przypisanych do każdego celu operacyjnego. Z uwagi na to, że

realizatorem programu jest Regionalny Ośrodek Polityki Społecznej Województwa

Śląskiego, głównym źródłem danych monitoringowych będą przede wszystkim

poszczególne komórki organizacyjne Ośrodka. Poziom osiągania wskaźników

monitorowany będzie zgodnie z czasookresami podanymi przy wskaźnikach. Raporty

monitoringowe będą stanowiły część składową raportu ewaluacyjnego z wdrażania

„Programu przeciwdziałania ubóstwu i wykluczeniu społecznemu w województwie

śląskim na lata 2018-2023”. Działania te będzie koordynował Regionalny Ośrodek

Polityki Społecznej Województwa Śląskiego.

76

8. Wykaz skrótów

BŚP – wskaźnik beneficjentów świadczeń pieniężnych

DDP – dzienny dom pomocy

DPS – dom pomocy społecznej

JOPS – jednostka organizacyjna pomocy społecznej

KIS – klub integracji społecznej

OIK – ośrodek interwencji kryzysowej

OPS – ośrodek pomocy społecznej

PCPR – powiatowe centrum pomocy rodzinie

RDP – rodzinny dom pomocy

RPO – Regionalny Program Operacyjny Województwa Śląskiego na lata 2014-2020

SWOT – technika służąca do porządkowania i analizy informacji. Nazwa jest

akronimem od angielskich słów określających cztery elementy składowe analizy

 S (Strengths) – mocne strony: wszystko to co stanowi atut, przewagę, zaletę,

 W (Weaknesses) – słabe strony: wszystko to co stanowi słabość, barierę,

wadę,

 (Opportunities) – szanse: wszystko to co stwarza szansę korzystnej zmiany,

 T (Threats) – zagrożenia: wszystko to co stwarza niebezpieczeństwo zmiany

niekorzystnej.

ŚDS – środowiskowy dom samopomocy

UE – Unia Europejska

ZK – zakład karny

PES – podmiot ekonomii społecznej

CIS – centrum integracji społecznej

KIS – klub integracji społecznej

WTZ – warsztat terapii zajęciowej

ZAZ – zakład aktywności zawodowej

